

CURRICULUM VITAE FOR EXTENSION EDUCATOR FACULTY

University of Idaho

NAME: Greenway, Surine (de la Concepcion)

DATE: October 1, 2019

RANK OR TITLE: Assistant Extension Professor
Family and Consumer Sciences Extension Educator

DEPARTMENT: Southern District Extension
College of Agricultural and Life Sciences

OFFICE LOCATION AND CAMPUS ZIP:
University of Idaho Extension, Owyhee County
238 8th Avenue West
Marsing, ID 83639

OFFICE PHONE: (208) 896-4104
FAX: (208) 896-4105
EMAIL: surineg@uidaho.edu
WEB: <https://www.uidaho.edu/extension/county/owyhee>

DATE OF FIRST EMPLOYMENT AT UI: April 9, 2012

DATE OF TENURE: Untenured

DATE OF PRESENT RANK OR TITLE: June 8, 2014

EDUCATION BEYOND HIGH SCHOOL:

Degrees:

M.S., 2013, Adult Organizational Learning & Leadership, University of Idaho, Boise, ID.
B.S., 2009, Family and Consumer Sciences – Family Life Option, University of Idaho, Moscow, ID.
Minor – Aging Studies, University of Idaho, Moscow, ID.
B.A., 2009, Foreign Language - Spanish, University of Idaho, Moscow, ID.
University Studies Abroad Consortium (USAC) Study Abroad Program, Bilbao, Spain, Fall Semester 2008, Caritas Internationalis Internship.

Certificates and Licenses:

Coming Together for Racial Understanding Trainer, 2018
Smart Choice Health Insurance, 2016
Collaborative Institutional Training Initiative (CITI), 2016
True Colors Certified Facilitator, 2016
Smart Choice Health Insurance Educator Training, 2015
Strong Women Program Certification, 2014
NIH (National Institutes of Health) Certification for Human Assurance, 2014
Human Resource Development (HRD) Certificate, University of Idaho, Boise, ID, 2013
University of Idaho Master Food Safety Advisor, Boise, ID, 2012-Present

EXPERIENCE:

Teaching, Extension and Research Appointments:

Assistant Professor, Extension Educator, University of Idaho, June 9, 2014 – Present
Major responsibilities include Food Safety(Food Preservation), Financial Management, Nutrition, Diet and Health, and 4-H Youth Development.
Family and Consumer Sciences Program Coordinator, University of Idaho Ada County Extension, December 9, 2012 – June 6, 2014
Teaching Assistant, AOLL 577: Organization Development, University of Idaho, Boise, ID, Fall Semester 2013
Family and Consumer Sciences Program Assistant, University of Idaho Ada County Extension, April 9, 2012 – December 8, 2012

Non-Academic Employment including Armed Forces:

Office Manager – Vallivue School District, Caldwell, ID, August 2011 – March 2012
Administrative Assistant - C&B Quality Trailers, Caldwell, ID, June 2010 – June 2011

Family & Consumer Sciences Teacher – Vallivue School District, Caldwell, ID, August 2009 -2010
Canyon County 4-H Program Summer Intern, Caldwell, ID, May 2009- August 2009

TEACHING ACCOMPLISHMENTS:

Areas of Specialization:

Food Safety (and Food Preservation)
Financial Management
Nutrition, Diet and Health
4-H Youth Development

Courses Taught:

Food Preservation and Safety, FCS 475, June 2017 (co-taught with Sant, L., Buck, J., Peutz, J., Wittman, G., Zander, A.)

Interns Advised:

University of Idaho 4-H Youth Development, Youth Entrepreneurship – Ana Rodriguez, Spring and Summer 2018, Spring and Summer 2019 (co-advised with J. Amende)
University of Idaho 4-H Youth Development, Youth Entrepreneurship – Armando Guerrero, Spring and Summer 2018, Spring and Summer 2019 (co-advised with J. Amende)
University of Idaho, Adult Latina Entrepreneurship – Stephanie Martinez, Summer 2018, Spring and Summer 2019 (co-advised with J. Amende)
University of Idaho, Adult Latina Entrepreneurship - Raquel Nunez, Spring and Summer 2018 (co-advised with J. Amende)
University of Idaho, Adult Latina Entrepreneurship – Eric Ramirez, Summer 2018 (co-advised with J. Amende)
University of Idaho 4-H Youth Development, Youth Entrepreneurship – Ashley Potzernitz, Spring 2018 (co-advised with J. Amende)

Materials Developed:

Web Pages:

Greenway, S. <https://www.facebook.com/OwyheeCounty4-HYouthDevelopment>. Contributor to the Owyhee County 4-H Youth Development Page. 2015 – Present
Greenway, S. <https://www.facebook.com/OwyheeCountyExtension>. Contributor to the University of Idaho Owyhee County Extension Facebook Page. 2014 – Present
Greenway, S. <https://www.facebook.com/ExtensionFCS>. Contributor to the Food, Fitness & Finances, UI Extension Treasure Valley Area FCS Team (formerly: University of Idaho Extension Family Finance Food and Fitness) Facebook Page. 2012 – Present
de la Concepcion, S. <https://www.facebook.com/AdaCountyExtension>. Contributor to the University of Idaho Ada County Extension Facebook Page. 2012 – 2014

Displays and Posters

Lockard, M., S. **Greenway**, Financial Literacy, Idaho Financial Literacy Day at the Legislature, Boise, February 6, 2014
Lockard, M., B. Abo, B. Luckey, S. Bell, S. **Greenway**, K. Jensen, Ada County Extension Programs, Library, Boise, February, 2014

PowerPoint/Slide Presentations:

Greenway, S. 2019. *Low-Acid Canning*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 5
Greenway, S. 2019. *Pickling & Fermenting Foods*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 4
Greenway, S. 2019. *Making and Preserving Fruit Spreads & Syrups*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 3
Greenway, S. 2019. *Canning Acid Foods*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 2

- Greenway, S.** 2019. *Basic Principles of Home Canning*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 2
- Greenway, S.** 2019. *Basics of Food Spoilage*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 1
- Greenway, S.** 2019. *Foodborne Illness & Prevention*. Master Food Safety Advisor Program, Hybrid Narrated presentation, Week 1
- Hutchings, B., S. **Greenway**, A. Robertson, 2018. *Train-the-Trainer: Cooking Under Pressure*.
- Greenway, S.** 2018. *Saber Tu Puntuación (Know Your Score, Spanish)*. Adult Latina Entrepreneurship Program, Module 5
- Greenway, S.** 2018. *Know Your Score*. Adult Latina Entrepreneurship Program, Module 5
- Greenway, S.** 2018. *Protect Yourself from Financial Scams*.
- Greenway, S.** 2017. *Banking 101*.
- Greenway, S. R. Ruiz.** *Implementing Annie's Project: Cross-Program Partnerships of Family & Consumer Sciences and Agriculture/ Small Farm Extension*. National Extension Association of Family & Consumer Sciences Annual Session, Big Sky, MT.
- Greenway, S.** 2016. *Planes de teléfonos celulares (Purchasing a Cell Phone Plan, Spanish)*.
- Greenway, S.** 2016. *Purchasing a Cell Phone Plan*.
- Splane, K., S. **Greenway**, S. Snider, M. Toomey, 2015. *4-H Food Smart Families – Adaptations by Two States*. National Extension Association of Family & Consumer Sciences Annual Session, Green Briar, WV.
- Greenway, S.** 2014. *Safe Gifts from the Kitchen*.
- Greenway, S., B. Abo,** 2014. *Cook Once: Eat for a Week!*

Non-Credit Classes, Presentations, Workshops, Seminars, Invited Lectures, etc.:

Food Safety:

- 2019** **Greenway, S., J. Amende,** “Cooking Under Pressure”, Caldwell, May 29
- Greenway, S.** “Cooking for 1 or 2”, Advanced master Food Safety Advisor Program, Boise, May 28
- Hutchings, B., S. **Greenway**, A. Robertson “Cooking Under Pressure: Train-the-Trainer,” neafcs.org National Webinar Training, May 20
- Greenway, S., J. Thompson,** “Food Safety in the Back Country”, Owyhee Field Days: Adrian, OR, (13 classes), April 24- 25
- Greenway, S.** “Newell Brand Updates: Commercial Manufacturer information”, Advanced Master Food Safety Advisor Program, Boise, April 11
- Greenway, S.** “Cocinando Bajo de la Presión (Cooking Under Pressure)”, Spanish presentation, Meridian, March 22
- Greenway, S., J. Thompson** “Cooking Under Pressure for Youth”, Marsing Elementary Afterschool Program, May 1
Middle School, Health Class, March 20 & 21
Middle School, Life Skills Class, March 20 & 21
Middle School, Health Class, March 13
- Hutchings, B., A. Robertson, S. **Greenway**, “Cooking Under Pressure”, Idaho Press Cooking School, Nampa, February 27
- Amende, J., S. **Greenway**, “Coming Together for Community Understanding”, Advanced Master Food Safety Advisor Program, Boise, February 20
- Greenway, S., J. Amende** “Cooking Under Pressure”, Log Cabin Day Event, Emmett, February 18
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Robertson, A. Zander, L. Balis, J. Balzan, Preserve@Home: online food preservation course, eXtension.org, January 14 – March 7
- 2018** **Greenway, S., J. Peutz** “Cooking Under Pressure”, Emmett, December 18
- Greenway, S.** “Cooking Under Pressure for Youth”, Caldwell, October 26
- Greenway, S., J. Thompson** “Proper Handwashing”,
Grand View, (5 classes), November 7
Homedale, (5 classes), November 6
Marsing, (6 classes), November 6
- Greenway, S.** “Cooking Under Pressure”, Boise, (2 classes), November 5

- Greenway**, S. "Cooking Under Pressure", Caldwell, November 1
- Morrisroe-Aman, B., S. **Greenway**, "Advanced Master Food Safety Advisor Program: Slow Cookers & Electric Pressure Cookers", Caldwell, October 23
- Greenway**, S., "Cooking Under Pressure", Caldwell, October 16
- Greenway**, S., "Cooking Under Pressure", Owyhee County Extension, Marsing
October 12
October 11
- Morrisroe-Aman, B., S. **Greenway** "Cooking Under Pressure", Boise (2 classes), October 2 & 9
- Peutz, J., S. **Greenway**, "Cooking Under Pressure", Payette, September 20
- Hutchings, B., S. **Greenway**, A. Robertson "Cooking Under Pressure: Train-the-Trainer", eXtension.org National Webinar Training, September 13
- Greenway**, S. "Canning Tomatoes & Tomato Products", Caldwell, September 13
- Greenway**, S. "Extension Takes Nutrition to the Market!", Nampa;
Acidifying Home-Canned Products, August 25
Canning Basics and Research-based Recipes, August 4
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, Preserve@Home: online food preservation course, eXtension.org, June 7 – August 2
- Greenway**, S., B. Morrisroe-Aman "First Year Master Food Safety Advisor Program", Caldwell;
Exam Review, Review of Training and Volunteer Expectations, May 22
Freezing, Review and Exam, May 15
Preparation and Canning of Pickled and Fermented Foods and Aids for Outreach Education, May 1
Basic Principles of Home Canning & High Acid Canning, April 17
Overview of Volunteer Program, Basics of Food Spoilage and Preservation, Foodborne Illness & Prevention, Drying and Smoking Foods, April 10
- Greenway**, S., J. Thompson, "Food Safety in the Back Country", Owyhee Field Days: Adrian, OR, (17 classes), April 25-26
- Jensen, S., S. **Greenway**, J. Thompson "Overall Advisory Committee", Marsing, February 6
- Peutz, J, S. **Greenway**, "After the Harvest: Food Preservation", Nampa, January 27
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, Preserve@Home: online food preservation course, eXtension.org, January 18 – March 15
- 2017 Greenway**, S., J. Thompson, "Proper Handwashing",
Homedale, (5 classes), December 13
Malheur County Health Science Day, (7 classes), Ontario, OR, December 7
Marsing, (6 classes), November 14
Bruneau, (4 classes), November 6
Grand View, (5 classes), November 6
- Greenway**, S. "Canning Basics", Boise, September 20
- Greenway**, S., J. Thompson "Food Safety in the Back Country", Owyhee Field Days: Adrian, OR, (18 classes), April 26- 27
- Greenway**, S., B. Morrisroe-Aman, J. Peutz, S. Martinez "Master Food Safety Advisor Program", Boise;
Exam Review, Review of Training and Volunteer Expectations, May 23
Freezing, Review and Exam, May 16
Canning Low-Acid Foods, May 9
Preparation and Canning of Pickled and Fermented Foods and Aids for Outreach Education, May 2
Jams, Jellies & Fruit Spreads, April 25
Basic Principles of Home Canning & High Acid Canning, April 18
Overview of Volunteer Program, Basics of Food Spoilage and Preservation, Foodborne Illness & Prevention, Drying and Smoking Foods, April 11
- Greenway**, S., B. Morrisroe-Aman "Advanced Master Food Safety Advisor Program", Boise;
Food Safety Risks & Resources, May 11
Equipment Updates, February 28
- Jensen, S., S. **Greenway**, J. Thompson "Overall Advisory Committee", Marsing, January 23

- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, Preserve@Home: online food preservation course, eXtension.org, January 19 – March 16
- Greenway**, S. “Healthy Classroom from the Garden: Basic Food Safety and Snacks”, Boise, January 14
- 2016** **Greenway**, S. “Food Safety and the Holidays”, Advanced Master Food Safety Advisor Program, Boise, November 9
- Greenway**, S. “Preservation Basics”, Marsing, October 28, November 4
- Greenway**, S. “Proper Handwashing”, Marsing, (6 classes), October 13, 17, 19, 20
- Greenway**, S. “After the Harvest: Canning Basics”, Nampa, August 25
- Greenway**, S. “Food Safety Resources with Extension”, Nampa, August 6
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, Preserve@Home: online food preservation course, eXtension.org, June 9 – July 28
- Greenway**, S. “Food Safety in the Back Country”, Owyhee Field Days: Adrian, OR, (16 classes), April 27-28
- Greenway**, S., J. Peutz, “First Year Master Food Safety Advisor Program”, Boise; Exam Review and Course Summary, May 24
- Cold Storage: Refrigeration, Freezing & Root Cellaring of Foods and Exam, May 17
- Canning Low-Acid Foods, May 10
- Preparation and Canning of Pickled Foods and Aids for Outreach Education, May 3
- Making and Preserving Fruit Spreads and Syrups, April 26
- Basic Principles of Home Canning and Canning Acid Foods, April 19
- Basics of Food Spoilage and Preservation, Foodborne Illness and Prevention and Drying & Smoking Foods, April 12
- Greenway**, S. “Advanced Master Food Safety Advisor Program”, Boise; Safety Education Part 2: Protocol of Teaching a Class, May 12
- Safety Education Part 1: As Seen on TV, Web & In Stores, April 14
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, Preserve@Home: online food preservation course, eXtension.org, January 14 – March 3
- Greenway**, S. “Overall Advisory Committee: Needs Assessment”, Marsing, January 11
- 2015** **Greenway**, S. “Safe Gifts from the Kitchen”, Homedale, November 3
- Greenway**, S., J. Peutz, “Williamson Orchards: Food Preservation”, Caldwell; Peach Apple Salsa, October 10
- Chile Salsa, September 19
- Apple Pie Filling, August 22
- Peutz, J., S. **Greenway**, “Harvest Preservation Series: Pressure Canning”, Boise, September 23
- Greenway**, S. “Advanced Master Food Safety Advisor Program: Cook Once! Eat for a Week”, Boise, September 23
- Greenway**, S. “After the Harvest: Freezing”, Nampa, September 10
- Greenway**, S. “Easy Dehydration”, Caldwell, September 1
- Greenway**, S. “Canning Basics”, Nampa; August 25
- June 25
- Greenway**, S. “Preserve Your Produce!”, Homedale, August 20
- Greenway**, S. “First Year Master Food Safety Advisor Program: Basic Principles of Home Canning and Canning Acid Foods”, Boise, April 14
- Greenway**, S. “Current University Research Topics”, Boise, February 17
- 2014** **Greenway**, S. “Safe Gifts from the Kitchen”, Marsing, November 6
- Greenway**, S., J. Peutz, “Williamson Orchards: Food Preservation” Caldwell; Apple Pie Filling & Boiling Water Bath Canning, October 18
- Dehydration, September 27
- Boiling Water Bath Canning, August 23
- Greenway**, S. “Hands-On Canning, Level II”, Marsing, September 24
- Agenbroad, A., S. **Greenway**, “Safe and Easy Dehydration”, Nampa, September 9
- Greenway**, S. “Canning Basics”, Marsing, September 3
- Greenway**, S. “Harvest Preservation: Canning Basics & Tomato Products”, Boise, August 27
- Greenway**, S. “Preservation Basics”,

- Marsing, August 21
 Grand View, August 21
 Marsing, August 14
 A. Agenbroad, **Greenway**, S., “Food Preservation at the Market”, Nampa, August 2
Greenway, S. “Victory Gardens: Dehydration Safety”, Nampa, March 27
2013 Greenway, S. “Canning Basics”, Kuna, October 30
Greenway, S., Lockard, M. “Safe Food Preservation - Applesauce”, Meridian, October 26
 Peutz, J., S. **Greenway**, “Harvest Preservation: Safe Gifts from the Kitchen”, Boise,
 September 26
 Agenbroad, A., S. **Greenway**, “Preserving the Harvest”,
 Nampa, September 9
 Mountain Home, September 7
 Peutz, J., S. **Greenway**, “Master Food Safety Advisor Booth Orientation”, Boise, August 13
 Agenbroad, A., S. **Greenway**, “Food Preservation at the Market”, Nampa, August 3
de la Concepcion, S. “Victory Gardens: Dehydration”, Nampa, March 7
2012 de la Concepcion, S., “Manipulación de alimentos de manera segura (Handling Food
 Safely)”, Spanish presentation, Boise, October 28
de la Concepcion, S. “Harvest Preservation: Safe Gifts from the Kitchen”, Boise, October 2
de la Concepcion, S. “Harvest Preservation: Tomato Products & Salsa”, Boise, September 12
 Peutz, J., S. **de la Concepcion**, “Master Food Safety Advisor Booth Orientation”, Boise,
 August 14

Financial Management:

- 2019 Greenway**, S. “Youth Entrepreneurship”, Marsing, (6 lessons);
 5th Grade, January 17, 21, 22, 23, 24, 28
 Middle School, January 16, 17, 22, 23, 24, 28
 4th Grade, January 8, 9, 10, 14, 15, 16
2018 Amende, J., S. **Greenway** “Youth Entrepreneurship”, Caldwell, (2 classes);
 December 11, 18, 20
Greenway, S. “Reality Town”, Marsing, November 20
 Amende, J., S. **Greenway** “Adult Entrepreneurship: Key Messaging”, (taught in English and
 Spanish),
 Boise, July 21
 Nampa, July 21
 Boise, July 19
 Burley, July 18
Greenway, S. “Adult Entrepreneurship: Know Your Score/ Saber tu Puntuación”, (taught in
 English and Spanish),
 Boise, July 20
 Burley, July 17
 Nampa, July 7
 Boise, July 5
Greenway, S., J. Amende, “Adult Entrepreneurship: Program Overview”, (taught in English
 and Spanish),
 Boise, July 20
 Burley, July 17
 Nampa, June 16
 Boise, June 14
Greenway, S., L. Vega “Saber Tu Puntuación (Know Your Score)” Spanish presentation,
 Boise, May 8
 Amende, J., S. **Greenway**, L. Vega “Youth Entrepreneurship”, (6 lessons);
 Invest, Invent, Innovate!, Caldwell, June 21
 Youth Entrepreneurship for Everyone, Nampa, March 30
 Kidpreneur: Become a Biz Kid!, Caldwell, March 27
 Invest, Invent, Innovate!, Caldwell, March 26
 Start Your Own Business as a Teen!, Caldwell, March 2, 9, 16
Greenway, S. “Solid Finances Webinar: Protect Yourself From Financial Scams”, March 28

- Greenway, S.** “Build Your Future: Know Your Credit Score”, Homedale, March 13
- Greenway, S.** “Youth & Adult Entrepreneurship in the Community”, Hispanic Migrant Conference, Caldwell, March 10
- Greenway, S., L. Vega** “Youth Entrepreneurship”, Hispanic Migrant Conference, Caldwell, March 10
- Greenway, S., L. Vega** “Saber Tu Puntuación (Know Your Score)”, Spanish presentation, Hispanic Migrant Conference, Caldwell, March 10
- Greenway, S., L. Vega** “¿Quiere ser millonario de crédito? (Who Wants to be a Credit Score Millionaire)”, Spanish presentation, Hispanic Migrant Conference, Caldwell, March 10
- 2017 Greenway, S.** “Night of the Living Debt”, Boise, (2 classes), November 30
- Greenway, S.** “Organize Your Financial Records”, Boise, October 4
- Greenway, S.** “Decluttering & De-Stressing Your Financial Life”, Boise, October 4
- Greenway, S.** “Who Gets Grandma’s Yellow Pie Plate”, Boise, October 4
- Greenway, S.** “Understanding Your Credit Score”, Boise, September 12
- Greenway, S., S. Martinez,** “Finance at the Park”, Garden City, August 1
- Greenway, S., S. Martinez,** “U of I Extension – Financial Opportunities”, Boise, July 19
- Greenway, S., L. Hansen, L. Vega,** “Entrepreneurship Game Day”, Boise, April 1
- Hansen, L., S. Greenway, J. Amende,** “Night of the Living Debt”, Buhl, March 14
- Greenway, S.** “Solid Finances Webinar: Banking 101”, February 15
- 2016 Hansen, L., S. Greenway, C. Kinder,** “Credit Score Millionaire”, Gooding, November 30
- Greenway, S.** “How to use Solid Finances with TRIO”, Boise, November 11
- Greenway, S.** “Finding Your True Colors”, Hailey, October 18
- Greenway, S.** “Annie’s Project”, Caldwell;
- “Organizing Important Documents”, October 26
- “Understanding Differences – Personality Types (True Colors)”, October 12
- Greenway, S.** “Solid Finances Library Training: Selecting a Cell Phone Plan”; Idaho Falls, September 22
- Boise, September 20
- Greenway, S.** “Getting a Handle on your Finances”, Homedale, March 8
- Greenway, S.** “Solid Finances Webinar: Selecting a Cell Phone Plan”, March 2
- Greenway, S.** “Solid Finances Webinar: Planes de teléfonos celulares (Selecting a Cell Phone Plan)”, Spanish presentation, March 2
- Greenway, S.** “Financial Management for You!”, Homedale, February 2
- Greenway, S.** “Healthy with your Money”, Homedale, January 15
- 2015 Lockard, M., S. Greenway,** “Annie’s Project”, Caldwell;
- “Emergency Financial Preparedness”, November 5
- “True Colors”, October 15
- Greenway, S., M. Lockard,** “Welcome to the Real World”, Caldwell, (2 classes), September 29
- Greenway, S.,** “NEFE High School Financial Planning Program: Earning Power – More than a paycheck”, Meridian, June 22
- Shelstad, N., S. **Greenway,** “Welcome to the Real World”, Caldwell, January 21
- 2014 Lockard, M., S. Greenway,** “Welcome to the Real World”, Boise, (2 classes), October 24
- Greenway, S.,** “NEFE High School Financial Planning Program: Earning Power – More than a paycheck”, Meridian, June 18
- Abo, B., S. **de la Concepcion,** “Welcome to the Real World”, Caldwell, (3 classes), May 22 & 23
- Lockard, M., S. **Greenway,** “Mad City Money”, Meridian, April 11
- 2013 Greenway, S.,** “NEFE High School Financial Planning Program: Earning Power – More than a paycheck”, Meridian, July 30
- de la Concepcion, S.** “Banca 101 para la Universidad (Banking 101 for College)” Spanish presentation, Boise, March 31
- 2012 Abo, B., S. de la Concepcion,** “Welcome to the Real World”, Boise, (2 classes), November 28 & 29

Nutrition, Diet and Health:

- 2019 Greenway, S., J. Cavazos** “Healthy Living”, Homedale, 4 lessons, (2 classes), May 6, 8, 13, & 15

- Greenway, S.** “Well Connected Communities Master Volunteer Program: Public Speaking & Marketing”, Caldwell, March 12
- 2018 Greenway, S., J. Steward**, “Healthy Living”, Marsing, (6 Lessons), December 3, 4, 5, 6, 10, & 11
- Greenway, S., J. Amende** “Cheap Eats: Eating Healthy on a Budget”, Caldwell, December 5
- Greenway, S.** “Cultivate! Kids”, Homedale;
Healthy Greens, August 2
Healthy Eating, Healthy Life, June 7
- Greenway, S., N. Telford** “Healthy Living”, Homedale, 6 lessons, (2 classes), April 13, 30, May 7
- Peutz, J., S. **Greenway, J. Amende**, “Healthy Teen Advocate”, Training, Caldwell, March 23
- 2017 Greenway, S.** “MyPlate Meals”, Cub Scouts Meeting, Grand View, October 24
- Greenway, S.** “Cultivate! Kids”, Homedale;
Fitting in Fruits & Vegetables, August 3
Infusing with Fruits and Vegetables, July 13
- Thompson, J., S. **Greenway** “Record Book Clinic”, Marsing, July 10
- Greenway, S.** “4-H Food Smart Families”, Homedale, 6 lessons, (2 classes), May 4, 18
- 2016 Greenway, S.** “Cultivate! Kids”, Homedale;
Fresh Fruit & Vegetables with Yogurt Dip, July 21
Fun, Easy, Freezer Jam!, June 23
- Greenway, S.** “Extension Goes to the Market”, Boise, July 9
- Greenway, S.** “Using Greens in Cooking”, Marsing, February 24
- Greenway, S.** “4-H Food Smart Families”;
Marsing, (2 classes), January 25- 28, February 1-4 & 8-10
Homedale, (2 classes), January 11- 14, 19, 21
- Greenway, S.** “Cooking to Stay Healthy”, Homedale, January 14
- 2015 Greenway, S.** “Cook Once: Eat for a Week!”, Advanced Master Food Safety Advisors, Boise, September 23
- Greenway, S., J. Peutz**, “Healthy Diabetes Plate”, Caldwell, March 9, 23, April 6, 20
- Greenway, S.** “Victory Gardens”, Nampa;
Healthy Cooking, March 19
Dehydration Safety, March 12
- Greenway, S.** “Healthy Living – Straight from the Garden!”, Marsing, February 12
- 2014 Greenway, S.** “Surviving the Holiday”, Strong Women, Marsing, November 20
- Greenway, S.** “Breakfasts without Added Sugars”, Marsing, November 6
- Greenway, S.** “Cutting Fats and Adding Flavor”, Marsing, October 23
- Greenway, S.** “Healthy Living in Later Life”, Marsing, October 9
- Greenway, S.** “Healthy Living – Straight from the Garden!”, Caldwell, September 25
- Lockard, M., B. Abo, S. **Greenway**, “Nutrition Education at the Market”, Boise, July 12
- Lockard, M., S. **Greenway**, “Use Me, I’m Extension!”, Professional Technical Education Conference, Boise, June 17
- Abo, B., S. **Greenway**, “Cook Once, Eat for a Week!”,
Twin Falls, May 29
Caldwell, May 28
Boise, April 5
- 2013 Abo, B., S. Greenway**, “Bread in a Bag”, Caldwell, December 17
- Lockard, M., B. Abo, J. Peutz, S. **Greenway**, “Nutrition Education at the Market”, Boise, June 8, July 13, & August 10
- Abo, B., S. **de la Concepcion**, “Gluten-Free Bread”, Boise, May 9
- Abo, B., S. **de la Concepcion**, “QuickWitz”, Boise, April 22
- Abo, B., S. **de la Concepcion**, “Artisan Bread”, Boise, March 21
- 2012 Abo, B., S. de la Concepcion**, “Food Science”, Boise, November 29
- Healy, B., B. Abo, J. Peutz, S. **de la Concepcion**, “Nutrition Education at the Market”, Boise, July 12 & August 9
- Abo, B., S. **de la Concepcion**, “Cooking with Kids”, Boise, May 9
- de la Concepcion, S.** “Comida del mundo – Crepes (Food of the world – Crepes)”, Caldwell, May 4

4-H Youth Development:

- 2019 Thompson, J., S. **Greenway**, “Ethics Training”, Bruneau, March 17
- 2018 Thompson, J., S. **Greenway**, “Christmas in October: Community Service Opportunity”, Marsing, October 18
- Greenway**, S. J. Thompson, “Sharing is Caring: Valentine’s Day”, Grand View, February 9
- 2017 **Greenway**, S., J. Thompson, “Cookie Decorating: Serving Others”, Marsing, October 20
- Thompson, J., S. **Greenway**, “Healthy Halloween”, Marsing, October 13
- Thompson, J., S. **Greenway**, “4-H Record Book Completion”, Marsing, July 10
- Greenway**, S., J. Thompson, “Science in the Kitchen & Garden”, Marsing, March 29
- Thompson, J., S. **Greenway**, “Ethics Training”, Bruneau, March 20
- Greenway**, S. “Fun & Healthy Valentine Treats”;
Marsing, February 10
Grand View, February 6
- 2016 **Greenway**, S. “Happy & Healthy Holidays”;
Bruneau, December 5
Marsing, December 2
- Greenway**, S. “Understanding Our Differences”, State Teen Ambassador Training, McCall, November 19
- Greenway**, S. “Healthy Modern Life Skills”, Marsing, February 26, March 4, 11, 18, & June 28
- Greenway**, S. “Community Service and Leadership”, Grand View, March 28
- Greenway**, S. “Spring Break Day Camp: Babysitting 101”;
Grand View, March 29-30
Marsing, March 21-24
- 2015 **Greenway**, S. “Fall Project Days”, Grand View;
Homemade Country Kitchen Gifts, November 9
Cake Decorating October 26, November 2
- Greenway**, S. “Food Safety When Feeding Others”, Bruneau, September 14
- Greenway**, S. “Nutrition & Making Homemade Ice Cream”, Meridian, June 19
- Greenway**, S. “Healthy Modern Life Skills”, Marsing, March 20, April 3, 10, 17 & 24, June 12
- Greenway**, S., “4-H Food Smart Families Grant”, Marsing, 6 lessons, (2 classes), March 9-13 & 16-20
- Greenway**, S., M. Toomey, “4-H Food Smart Families: Skillathon”, Marsing, March 18
- Peutz, J., S. **Greenway**, “Dynamite Dehydration”, Caldwell, January 31
- 2014 **Greenway**, S. “Staying Healthy and Having Fun!”, Marsing, December 3
- Greenway**, S. “Proper Handwashing”, Marsing, (7 classes), November 24-25
- Greenway**, S. “Grateful and Healthful”, Marsing, November 5
- Greenway**, S. “Healthy MyPlate Snacks”, Marsing, October 1
- Greenway**, S. “MyPlate Model”, Grand View, September 30
- Greenway**, S., J. Peutz, “4-H Food Smart Families”, Caldwell, (2 classes), September 2, 4, 8, 9, 11, 22
- Greenway**, S. “Owyhee County Style Revue Clinic”, Homedale, July 28
- Greenway**, S. “4-H Food Smart Families”;
Wilder, July 17
Homedale, June 19
- Greenway**, S. “4-H Food Smart Families: Healthy Living”,
Boise, (2 classes), May 1, 2, 5, 7, 8, 9, 12, 14, 16, 19, 21
Meridian, April 14
Boise, March 31, April 1-4, 7- 9, 14, 18, 21, 23
Caldwell, February 20, March 4, 5, 11, 12, 18, 19,
Kuna, February 10 & 24, March 10 & 17
Boise, March 14
Boise, February 24-26, March 6, 7, 10
- Greenway**, S. “4-H Food Smart Families for 4-H Clubs”, Boise, February 6
- Abo, B., S. **Greenway**, “Teen Group Cooking”, Boise, January 28
- Lockard, M., S. **Greenway**, “Balanced Living: Stress Management”, Meridian, January 25

- 2013 Greenway, S. "Healthy Alterations", Advanced Master Food Safety Advisor Training, Boise, November 13
- 2012 Abo, B., S. de la Concepcion, "Baking", Boise, July 23
Abo, B., S. de la Concepcion, "Food Science", Boise, June 21

SCHOLARSHIP ACCOMPLISHMENTS:

Publications, Exhibitions, Performances, Recitals:

Refereed:

Extension Publications:

Agenbroad, A., S. Greenway, J. Peutz, J.H. Kim, 2018. Food Safety in School Gardens. University of Idaho Extension. BUL #937

Peer Reviewed/Evaluated:

Extension Publications:

Greenway, S., K. Richel, N. Porter, 2016. Replacing Lost or Damaged Documents. University of Idaho Extension. BUL #903, BUL #903s (Spanish version).

Abo, B., J. Bevan, S. Greenway, B. Healy, S. McCurdy, J. Peutz, G. Wittman, 2014. Making Garlic and Herb-Infused Oils at Home. Pacific Northwest Extension, PNW# 664.

Journals:

Robertson, A., S. Greenway, B. Hutchings. 2019. Cooking Under Pressure: Train-the-Trainer Webinar for Extension Professionals. *Journal of National Extension Association of Family & Consumer Sciences*,

Buck, J., S. Greenway, K. Hoffman, G. Wittman, J.H. Kim. 2018. Educators teach effective hand washing with a simplified method. *Journal of Extension*, 56(6), Ideas at Work 6IAW2. Available from: <https://joe.org/2018october/iw2.php>

Wright, I., S. Safaii, M. Raidl, J. Buck, M. Spencer, L. Sant, R. Lanting, S. Greenway, E. Nagel, J. Peutz, and N. Deringer. Effectiveness of the Healthy Diabetes Plate and Social Media Project, *Journal of Nutrition and Health*, Volume 1, Issue 2, November 2015. Available from: <http://www.avensonline.org/wp-content/uploads/JNH-2469-4185-01-0007.pdf>.

Abo, B., J. Bevan, S. Greenway, B. Healy, S. McCurdy, J. Peutz, G. Wittman, 2014. Acidification of Garlic and Herbs for Consumer Preparation of Infused Oils. *Food Protection Trends*. 34(4):247-257.

Abstracts and Proceedings:

Robertson, A., S. Greenway, B. Hutchings. 2019. Teaching Cooking Under Pressure: Hands-On Workshops, National Extension Association of Family, Hershey, PA. In Press

Greenway, S., B. Hutchings, A. Robertson. 2019. Cooking Under Pressure, American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO. In Press

Amende, J., S. Greenway, L. Vega. 2019. Adapting a Youth Program for Hispanic/Latino Audiences, American Association of Family & Consumer Sciences, St. Louis, MO. In Press

Greenway, S. J. Brandt, B. Morrisroe-Aman, J. Peutz, L. Sant, S. Martinez, G. Hyde. 2019. Online Food Safety Meets Society's Demand, American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO. In Press

Toomey, M., J. Peutz, J. Amende, S. Greenway, G. Wittman. 2019. Launching Well-Connected Communities with Teen Health Advocates, National Health Outreach Conference, Fort Worth, TX.

Amende, J., S. Greenway, L. Vega. 2019. Adapting a Youth Program for Hispanic/Latino Audiences, TriState PNW 4-H Conference, Bend, OR.

Wittman, G., M. Toomey, S. Johnson, J. Peutz, R. Lanting, J. Buck, D. Gillespie, S. Greenway, L. Vega, B., Morrisroe-Aman, A. Roe, K. Hansen, K. Gardiner, C. Jayo, S. Hulse, J. McShane, J., Cavazos, M. Crookham. 2017. Idaho 4-H Food Smart Families, National Association of Extension 4-H Agents Conference, Indianapolis, IN.

- Greenway**, S. R. Ruiz. 2016. Implementing Annie's Project: Cross-Program Partnerships of Family & Consumer Sciences and Agriculture/ Small Farm Extension. National Extension Association of Family & Consumer Sciences, Big Sky, MT.
- Sant, L., J. Buck, G. Wittman, J. Peutz, S. **Greenway**, A. Zander, G. Hyde, N. Kershaw. Preserve@Home: NEAFCS Food Safety Award, National Extension Association of Family & Consumer Sciences, Big Sky, MT.
- Porter, N. M., L. Erickson, S. **Greenway**, L. Hansen, M. Lockard, K. Richel. 2016. Financial records organization: Preparing for emergencies and disasters. [Abstract]. Proceedings of the Family Economics and Resource Management Association. New Orleans, LA. <http://www.fermascholar.org/>.
- Splane, K., S. **Greenway**, S. Snider, M. Toomey. 2015. 4-H Food Smart Families – Adaptations by Two States. National Extension Association of Family & Consumer Sciences, Green Briar, WV.
- Wittman, G. M. Toomey, L. Vega, J. Peutz, G. Silkwood, S. Johnson, S. **Greenway**. 2015. Expanding the Reach of 4-H Health and Nutrition Programs. National Association of Extension 4-H Agents Conference, Portland, OR.
- Wittman, G. M. Toomey, G. Silkwood, J. Peutz, R. Lanting, S. Johnson, S. **Greenway**. 2015. 4-H Food Smart Families. National Association of Extension 4-H Agents Conference, Portland, OR.
- Greenway**, S., K. Splane, M. Toomey, J. Peutz, G. Wittman, R. Lanting. 2015. 4-H Food Smart Families Program: Implementation in Two States Diverse Settings. Epsilon Sigma Phi National Conference, Coeur d'Alene, ID.
- Toomey, M. J. Peutz, G. Wittman, B. Aman, R. Lanting, S. Johnson, S. **Greenway**. 2015. Connecting Internally to Build Healthy Youth. National Health Outreach Conference, Atlanta, GA.

New Curricula Developed or Revised:

Extension Publications:

- Buck, J., L. Dye, S. **Greenway**, K. Hoffman, S. Johnson, J.H. Kim, J. Peutz, A. Robertson, L., Sant, G. Wittman, 2019. Ready, Set, Food Safe. High School Safe Food Handlers Certification Curriculum Fourth Edition. University of Idaho Extension. ECS #013

Other:

Impact Statements:

- Hutchings, B., A. Robertson, S. **Greenway**, J. Peutz, J. Buck, B. Morrisroe-Aman, S. Martinez, 2019. "Preparing meals at home with hands-on cooking under pressure workshops", University of Idaho Extension System.
- Robertson, A., B. Hutchings, S. **Greenway**, 2019. "Extension offers train-the-trainer webinar educating professionals throughout nation", University of Idaho Extension System.
- Greenway**, S., J. Peutz, J. Amende, M. Toomey, 2019. "Marsing's Community Conversation utilizes teen and adult input in decision-making", University of Idaho Extension System.
- Greenway**, S., J. Amende, 2019. "Intern engagement may be impacted by cohort hire versus independent hire", University of Idaho Extension System.
- Greenway**, S., J. Amende, P. Lewin, 2019. "Pitch it! UI Extension enhances adult entrepreneurship workshops with Celebration Event", University of Idaho Extension System.
- Amende, J., M. Toomey, J. Peutz, S. **Greenway**, 2019. "Teen advocates partner with Extension to assess community health needs", University of Idaho Extension System.
- Toomey, M., G. Wittman, S. Johnson, J. Peutz, J. Amende, S. **Greenway**, 2018. "4-H healthy living teen advocates emerge as community leaders", University of Idaho Extension System.
- Manker, G., K. Richel, B. Hutchings, S. **Greenway**, L. Erickson, 2018. "Idahoans simplify their lives by taking charge of future financial decisions.", University of Idaho Extension System.
- Greenway**, S., J. Amende, 2018. "Let's talk business! Extension reaches Latinas with adult entrepreneurship education", University of Idaho Extension System.
- Amende, J., S. **Greenway**, L. Vega, S. Newman, A. Potzernitz, P. Lewin, 2018. "Turning a dream into a reality – youth practice entrepreneurship", University of Idaho Extension System.
- Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**, A. Zander, G. Hyde, N. Kershaw, P. Case, S. Withee, 2017. "Preserve@Home increases food preservation knowledge and behavior", University of Idaho Extension System.

- Greenway, S., M. Toomey, J. Peutz, G. Wittman, R. Lanting, 2016.** “4-H Food Smart Families: Implementation in two states’ diverse settings”, University of Idaho Extension System.
- Greenway, S., S. Graf, R. Ruiz, 2016.** “Communication style encourages better operational management for women”, University of Idaho Extension System.
- Raidl, M., M. Spencer, L. Sant, J. Buck, B. Abo, J. Peutz, K. Jensen, G. Wittman, K. Hoffman, S. **Greenway, S. Martinez, R. Lanting, S. Johnson, M. Lockard, P. McCawley, 2015.** “Idaho Extension health and nutrition programs can decrease health care costs”, University of Idaho Extension System.
- Lockard, M., B. Healy, B. Abo, J. Peutz, S. **de la Concepcion, 2012.** “Extension Education Goes to the Market”, University of Idaho Extension System.

Scholarly Presentations and Other Creative Activities:

Displays and Posters:

- Richel, K., G. Manker, B. Hutchings, S. **Greenway, L. Erickson, “Prelude to an Estate Plan: Simplifying your life before you Meet with Professionals,”** Association for Financial Counseling & Planning Education Symposium Research & Training Symposium, Portland, OR, November 19-21, 2019. Accepted
- Greenway, S., J. Amende, “Adult Latina Face-to-Face Entrepreneurship Program,”** Epsilon Sigma Phi National Conference, Colorado Springs, CO, October 14 – 17, 2019.
- Greenway, S., J. Amende, J. Peutz, M. Toomey, G. Wittman, “Connecting Well Connected Communities,”** PNW TriState 4-H Conference, Bend, OR, April 16-17, 2019.
- Buck, J., **Greenway, S., Hoffman, K., Wittman, G., & Kim, J.H., “Innovative hand washing technique,”** Consumer Food Safety Education Conference, Orlando, FL, March 6-8, 2019.
- Toomey, M., G. Wittman, L. Vega, S. Johnson, J. Peutz, S. **Greenway, G. Silkwood, “4-H Teen Advocates Strengthen 4-H Food Smart Families”**, National Health Outreach Conference, Annapolis, MD, May 2-4, 2017
- Wittman, G., L. Vega, M. Toomey, J. Peutz, G. Silkwood, S. Johnson, S. **Greenway, “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., K. Splane, M. Toomey, J. Peutz, G. Wittman, R. Lanting, “4-H Food Smart Families Program: Implementation in Two States Diverse Settings”**, Epsilon Sigma Phi National Conference, Coeur d’Alene, ID, October 4-7, 2015.
- Toomey, M., J. Peutz, G. Wittman, B. Aman, R. Lanting, S. Johnson, S. **Greenway, “Connecting Internally to Build Healthy Youth”**, National Health Outreach Conference, Atlanta, GA, May 6-8, 2015.

Professional Meeting Papers, Workshops:

- Greenway, S., J. Amende, “Adult Latina Face-to-Face Entrepreneurship Program,”** Hawaii International Conference on Education, Honolulu, HI, January 4-7, 2020. Accepted
- Amende, J., S. **Greenway, L. Vega. Adapting a Youth Program for Hispanic/Latinx Audiences,** Hawaii International Conference on Education, Honolulu, HI, January 4-7, 2020. Accepted
- Greenway, S., J. Amende, “Intern Engagement,”** Hawaii International Conference on Education, Honolulu, HI, January 4-7, 2020. Accepted
- Amende, J., S. **Greenway, L. Vega. Adapting a Youth Program for Hispanic/Latinx Audiences,** Epsilon Sigma Phi National Conference, Colorado Springs, CO, October 14-17, 2019.
- Robertson, A., S. **Greenway, B. Hutchings. Teaching Cooking Under Pressure: Hands-On Workshops,** National Extension Association of Family & Consumer Sciences Annual Session, Hershey, PA, September 30 – October 3, 2019.
- Greenway, S., B. Hutchings, A. Robertson. Cooking Under Pressure,** American Association of Family & Consumer Sciences Annual Conference & Expo, St., Louis, MO, June 23-26, 2019.
- Greenway, S., J. Amende. Teaching Latina Adults to Become Entrepreneurs,** American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO, June 23-26, 2019.
- Greenway, S., J. Brandt, B. Morrisroe-Aman, J. Peutz, L. Sant, S. Martinez, G. Hyde. Online Food Safety Education Meets Society’s Demand,** American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO, June 23-26, 2019.

- Amende, J., S. **Greenway**, L. Vega. Adapting a Youth Program for Hispanic/Latino Audiences, American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO, June 23-26, 2019.
- Toomey, M., J. Peutz, J. Amende, S. **Greenway**, G. Wittman. Launching Well Connected Communities with Teen Health Advocates, National Health Outreach Conference, Fort Worth, TX, May 1-3, 2019.
- Amende, J., S. **Greenway**, L. Vega. Adapting a Youth Program for Hispanic/Latino Audiences, PNW Tri State 4-H Professional Conference, Bend, OR, April 16-17, 2019.
- Greenway**, S., J. Amende. Coming Together for Racial Understanding: Pre-Conference Training, University of Idaho Extension Annual Conference, Idaho Falls, ID, March 25, 2019.
- Brandt, J., G. Hyde, B. Morrisroe-Aman, S. **Greenway**, J. Peutz, L. Sant. Online Food Safety Education Meets Society's Demand, Consumer Food Safety Education Conference, Orlando, FL, March 6-8, 2019.
- Greenway**, S. R. Ruiz. Implementing Annie's Project: Cross-Program Partnerships of Family & Consumer Sciences and Agriculture/ Small Farm Extension, National Extension Association of Family & Consumer Sciences Conference, Big Sky, MT, September 12-16, 2016.
- Sant, L., C. Hampton, J. Peutz, A. Zander, G. Wittman, J. Buck, S. **Greenway**, G. Hyde, P. Case, N. Kershaw. Food Safety Award - Preserve@Home. National Extension Association of Family & Consumer Sciences Conference, Big Sky, MT, September 12-16, 2016.
- Porter, N. M., L. Erickson, S. **Greenway**, L. Hansen, M. Lockard, & K. Richel. (2016). Financial Records Organization: Preparing for emergencies and disasters. Family Economics Resource Management Association. New Orleans, LA. <http://www.fermascholar.org/>.
- Splane, K., S. **Greenway**, S. Snider, M. Toomey. 4-H Food Smart Families – Adaptations by Two States, National Extension Association of Family & Consumer Sciences Conference, Green Briar, WV, November 2-5, 2015.
- Wittman, G., M. Toomey, G. Silkwood, J. Peutz, R. Lanting, S. Johnson, S. **Greenway**, L. Vega, 4-H Food Smart Families Expands Extension's Reach in Idaho, National Association of Extension 4-H Agents Conference, Portland, OR, October 28, 2015.

Grants and Contracts Awarded:

- Hutchings, B., A. Robertson, S. **Greenway**, Support for Instant Pot Cooking School, Idaho Press, 2019, \$6,594.92
- Hutchings, B., A. Robertson, S. **Greenway**, Support for Instant Pot Cooking School, Bed Bath and Beyond, 2019, \$1,350
- Hutchings, B., A. Robertson, S. **Greenway**, Support for Instant Pot Cooking School, Walmart, 2019, \$400
- Greenway**, S., B. Morrisroe-Aman, J. Amende, S. Martinez, J. Peutz, A. Robertson, A. Bingham, L. Erickson, B. Hutchings, Family & Consumer Sciences Consumer Videos Editing, UI Extension Innovative Project, 2018, \$5,000 (Spending Authority, **\$2,500**)
- Toomey, M., A. Roe, S. Johnson, J. Peutz, S. Guan Lee, L. Foist, 4-H Healthy Habits, National 4-H Council and Walmart Foundation (Collaborator), 2018, \$46,000
- Kim, J.H., Co-PIs, J. Peutz, L. Sant, G. Wittman, J. Buck, L. Dye, S. **Greenway**, K. Hoffman, S. Johnson, A. Robertson, Food Safety Topic Team: Improving Ready Set Food Safe Curriculum through a Web-Based Interactive Module, University of Idaho Extension, 2017, \$7,088
- Hutchings, B., L. Hansen, S. **Greenway**, K. Richel, G. Manker, Family Economics Topic Team, University of Idaho Extension, 2017, \$4,500 (Spending Authority **\$750**)
- Hoffman, K., J. Buck, J. Kim, S. **Greenway**, G. Wittman, Food Safety Topic Team: State-Wide Evaluation of Handwashing Teaching Effectiveness, UI Extension, 2016-2017, \$5,650 (Spending Authority **\$1,130**)
- Lewin, P., Co-PIs, D. Saul, Newman, J. Lindstrom, L. Vega, L. Hansen, S. **Greenway**, J. Rumel, and N. Deringer, Rural Research & Understanding: Assistance for Latino Businesses (RURAL Biz). Agriculture and Food Research Initiative (AFRI), National Institute of Food and Agriculture (NIFA), 02/01/2016 – 01/31/2019, \$499,966, (Spending Authority **\$98,607 FY 16-19**)
- Porter, N., L. Erickson, L. Hansen, S. **Greenway**, K. Richel, Smart Choice Health Insurance Basics (UI Extension Internal Critical Issues grant), 2016, \$1,150 (Spending Authority **\$192**)
- Porter, N., L. Erickson, L. Hansen, S. **Greenway**, K. Richel, Family Economics Topic Team (UI Extension Internal grant), 2016, \$4,500 (Spending Authority **\$750**)

- Raidl, M., M. Spencer, L. Sant, S. **Greenway**, J. Buck, K. Jensen, Critical Issues: Developing, Implementing and Evaluating an online healthy eating program that incorporates the 2015-2020 Dietary Guidelines for Americans, University of Idaho Extension, 2016, \$7,500 (Spending Authority **\$1,250**)
- Greenway**, S., R. Ruiz, True Colors Certified Trainer Certification (UI Extension Internal Critical Issues grant), 2016, **\$2,180**
- Graf, S., S. **Greenway**, M. Hamilton, Idaho SARE Mini-Grant, Backyard Independence: Processing Poultry Safely Video Tutorial, 2015-2016, \$1,638 (Spending Authority **\$724**)
- Toomey, M., J. Peutz, G. Wittman, S. Johnson, R. Lanting, J. Buck, 4-H Food Smart Families, National 4-H Council and ConAgra Foundation (Collaborator), 2015-2016, \$135,000
- Porter, N., L. Erickson, L. Hansen, S. **Greenway**, M. Lockard, K. Richel, Financial Record Organization: Preparing for Emergencies and Disasters, (UI Extension Internal Critical Issues grant), 2015, \$1,000
- Porter, N., L. Erickson, L. Hansen, S. **Greenway**, M. Lockard, K. Richel, Family Economics Topic Team: Smart Choice Health Insurance (UI Extension Internal Grant), 2015, \$2,500
- Schumacher, J., M. Goetting, C. Johnson, L. Hansen, L. Erickson, S. **Greenway**, M. Lockard, N. Porter, & K. Richel, Three State Expansion of the Solid Finances Webinar Series, FINRA Investor Education Foundation, 2015-2017, \$170,830 (Spending Authority **\$2,500 FY15-17**)
- Toomey, M., J. Peutz, G. Wittman, L. Vega, N. Shelstad, D. Gillespie, 4-H Healthy Living: Youth Voice Youth Choice (4-H Food Smart Families), National 4-H Council and Walmart Foundation (Collaborator), 2014-2015, \$65,000
- Toomey, M., J. Peutz, G. Wittman, S. Johnson, R. Lanting, 4-H Food Smart Families, National 4-H Council and ConAgra Foundation (Collaborator), 2014, \$166,000, (Spending Authority **\$2,200**)
- Greenway**, S., M. Lockard, J. Peutz, Idaho Beef Council, thermometer donation, 2013-2014, **\$1,000**

Honors and Awards:

- 2019** **Greenway**, S., J. Amende. Mary W. Wells Diversity Award - *Adult Latina Face-to-Face Entrepreneurship*. National 3rd Place Award. National Extension Association of Family & Consumer Sciences
- Robertson, A., B. Hutchings, S. **Greenway**. Florence Hall Award - *Cooking Under Pressure: Train-the-Trainer Webinar for Extension Professionals*. National 3rd Place Award. National Extension Association of Family & Consumer Sciences
- Hutchings, B., A. Robertson, S. **Greenway**. Innovation in Programming Award – *Cooking Under Pressure*. National 3rd Place Award. National Extension Association of Family & Consumer Sciences
- Amende, J., S. **Greenway**, L. Vega. Excellence in Teamwork Award - *Developing a youth entrepreneurship program to reach Hispanic/Latinx youth*. Western Region 2nd Place Award. National Extension Association of Family & Consumer Sciences
- Idaho Business Review's Accomplished Under 40 Award Recipient, June 20
- Amende, J., S. **Greenway**, C. Buchert, Extension Committee on Organization and Policy (ECOP), Western Region Competitive Grant: Coming Together for Racial Understanding Statewide Idaho Programming, 2019, **\$5,000**
- Mildred Haberly Endowment Award from University of Idaho – Margaret Ritchie School of Family and Consumer Sciences to attend Epsilon Sigma Phi National Conference in Colorado Springs, CO, October 2019, **\$1,121**
- Idaho Joint Council of Extension Professionals (JCEP) scholarship to attend Epsilon Sigma Phi National Conference in Colorado Springs, CO, October 2019, **\$300**
- Greenway**, S., J. Amende. Diversity Award – *Adult Latina Entrepreneurship*. University of Idaho Extension
- Greenway**, S. Early Career Service Award. Chapter 1st Place Award. Epsilon Sigma Phi – Theta Chapter
- Greenway**, S., J. Amende, P. Lewin. Diversity Team Award – *Adult Latina Face-to-Face Entrepreneurship*. Chapter 1st Place Award. Epsilon Sigma Phi – Theta Chapter
- 2018** Brody, B., N. Shira, T. Fraizer, R. Colton, A. Robb, M. Woodbury, S. **Greenway**, H. Hopkins, J. Thompson, K. Shira, D. Nistler. Specialty Award: Excellence in Workforce Development Programming – *Youth Health Science Day*. National 1st Place Award. National Association of Extension 4-H Agents
- Greenway**, S., J. Amende, C. Buchert, Coming Together for Racial Understanding Training, Western Rural Development Center, 2018-2019, **\$2,500**

- Brody, B., S. **Greenway**, S. Withee, N. Shira, Multi-State Collaboration – *Malheur County Health Science Day*. Western Region 1st Place Award. National Extension Association of Family & Consumer Sciences
- 2017** Toomey, M., G. Wittman, S. Johnson, J. Peutz, R. Lanting(Retired), J. Buck, D. Gillespie, S. **Greenway**, L. Vega, B. Morrisroe-Aman, A. Roe. Excellence in Healthy Living Programming Award – *Idaho 4-H Food Smart Families*. National 1st Place Award. National Association of Extension 4-H Agents
- Wittman, G., M. Toomey, S. Johnson, J. Peutz, R. Lanting, J. Buck, D. Gillespie, S. **Greenway**, L. Vega, B. Morrisroe-Aman, A. Roe. Florence Hall Award - *4-H Food Smart Families*. Western Region 1st Place Award. National Extension Association of Family & Consumer Sciences
- 2016** Sant, L., J. Peutz, G. Wittman, J. Buck, S. **Greenway**. Food Safety Award – *Preserve@Home*. National 1st Place Award. National Extension Association of Family & Consumer Sciences
- Mildred Haberly Endowment Award from University of Idaho - Margaret Ritchie School of Family and Consumer Sciences to attend National Extension Association of Family & Consumer Sciences, Annual Session, Big Sky, MT, September 2016, **\$450**
- Idaho Joint Council of Extension Professionals scholarship to present and attend 2016 National Extension Association of Family & Consumer Sciences Annual Session in Big Sky, MT, September 2016, **\$200**
- Toomey, M., S. Johnson, J. Peutz, R. Lanting, J. Buck, D. Gillespie, G. Wittman, S. **Greenway**, L. Vega, et al. Diversity Award - *4-H Food Smart Families*. University of Idaho Extension
- 2015** Peutz, J., B. Abo, J. Bevan, S. **Greenway**, B. Healy, S. McCurdy, and G. Wittman. Communications: Educational Publications Award – Making Garlic- and Herb-Infused Oils at Home. National 2nd Place Award. National Extension Association of Family & Consumer Sciences
- Greenway**, S., K. Splane, M. Toomey, J. Peutz, G. Wittman, R. Lanting. 4-H Food Smart Families Program: Implementation in Two States Diverse Settings. Top Ten Poster Session, Epsilon Sigma Phi National Conference
- Mildred Haberly Endowment Award from University of Idaho - Margaret Ritchie School of Family and Consumer Sciences to attend Epsilon Sigma Phi Conference Coeur d’Alene, ID, October 2015, **\$1,200**
- Idaho Joint Council of Extension Professionals scholarship to present and attend Epsilon Sigma Phi National Conference in Coeur d’Alene, ID, October 2015, **\$300**
- 2014** Lockard, M., B. Abo, J. Peutz, S. **Greenway**. Community Partnership Award. National Extension Association of Family & Consumer Sciences
- 2013** Treasure Valley Association of Family and Consumer Sciences Graduate Student Scholarship Recipient

SERVICE:**Major Committee Assignments:****National:**

Extension Committee on Organization and Policy: Coming Together for Racing Understanding, Coach, 2018 - Present

University of Idaho:**College:**

Priority Extension Theme: Nutrition, Health & Wellness, 2018 – Present
 Fast Track Proposal Reviewer, 2018 – Present
 Extension Advisory Committee, Southern District FCS Representative 2015 - 2018
 Extension Food Safety, Health and Nutrition, and Financial Management Topic Teams 2014-2018
 University of Idaho Financial Specialist Position Hiring Committee, Spring 2017

District/Departmental:

Southern District Family and Consumer Sciences Committee 2012 – Present
 Committee Chair, June 2014 – June 2018
 Southern District Faculty and Staff Awards Committee 2018 – Present
 Southern District Faculty Position Hiring Committee, Fall 2018 – Summer 2019
 Canyon Owyhee Financial Literacy Coalition, June 2012 – Fall 2013
 Road to 850 Registration Booth, Boise, ID, October 9, 2012

Professional and Scholarly Organizations:

International Association for Food Protection (IAFP), 2019 - Present
 Joint Council of Extension Professionals (JCEP), 2018 – Present;
 Treasurer/Secretary, 2018 - Present
 National Extension Association of Family & Consumer Sciences (NEAFCS), 2012 – Present;
 Idaho Affiliate Vice President of Awards, 2014-Present
 Reviewer for Concurrent Session Proposals, 2015, 2016
 Epsilon Sigma Phi (ESP), 2015- Present;
 Idaho Affiliate Treasurer, 2018 - Present
 National Marketing Committee, 2015 - 2017
 American Association of Family & Consumer Sciences (AAFCS), 2015 – Present

Outreach Service:**Classes, Workshops, Seminars, Share Fairs and Tours Organized:**

2019 Greenway, S., J. Amende, “Coming Together for Racial Understanding”, Boise, October 24 & 25

Greenway, S., J. Amende, “Adult Latina Entrepreneurship” 12 modules per site, Starting and Exploring Your Dream, Planning and Making your dream, Professional Networking, Marketing & Selling your Dream, Keeping Track & Funding your Dream, Pricing your Dream and Profiting from your Dream, Formalizing your Dream & Turning it into Reality, Caldwell;

May 31, June 7 & June 14

Amende, J., L. Balis, S. **Greenway**, J. Peutz, M. Toomey, G. Wittman, B. Morrisroe-Aman, “Master Well Connected Communities Volunteer Program”, Hybrid, Canyon County Extension, University of Wyoming Extension, Owyhee County Extension;
 Program Completion & Master Well Connected Volunteer Role Overview, March 19
 Essential Elements of Youth Development, March 14
 Public Speaking Activities/Food Demos & Marketing for Master Volunteers, March 12
 Public Speaking, March 7
 Chronic Disease, March 5
 Fad diets & Diabetes, February 28
 MyPlate and Reading a Nutrition Label & Exercise Recommendations, February 26
 Cultural Diversity, February 21
 Adult Learning Theory & Intro to Cultural Diversity, February 19
 Health Behavior Change, February 14
 Understanding Data and How to Use It & Youth-Adult Partnerships, February 12
 Social Determinants of Healthy & Google Goggles (Finding reliable data on the Internet, February 7
 History of Extension & What is a Culture of Health?, February 5

Morrisroe-Aman, B., S. **Greenway**, J. Amende, J. Peutz, S. Martinez, “Advanced Master Food Safety Advisor Program”;

Food Safety Research Projects, Newell Brand Updates: Commercial Manufacturer information, Boise, April 11

Nutrition for Healthy Aging, Cultural Funky Foods, Caldwell, March 12

Coming Together for Community Understanding, Boise, February 20

Greenway, S., J. Amende “Youth Entrepreneurship”, 6 lessons per site, Investigating an Entrepreneur Profile, Investigating Yourself, Characteristics of an Entrepreneur, Investigating what it takes to be an Entrepreneur, Product v. Service, Direct v. Indirect Costs, What it Takes to be Profitable, Marketing, SMART Goals, Business Presentation, Marsing;

5th Grade, January 17, 21, 22, 23, 24, 28

January 16, 17, 22, 23, 24, 28

4th Grade, January 8, 9, 10, 14, 15, 16

3rd Grade, January 8, 9, 10, 14, 15, 16

- Greenway, S., M. Toomey, “Healthy Living”, 6 lessons per program, Hand Washing and Food Safety, Color Your Plate! Eat More Vegetables and Fruits, Read it Before You Eat It! Nutrition Facts Label, Drink Low-Fat Milk and Water Instead of Sweetened Drinks, Make Half Your Grains Whole! Eat More Whole Grains, Power Up Your Day, Eat Breakfast!, Healthier Foods – Fast, Marsing;**
 5th Grade, January 8, 9, 10, 14, 15, 16
 6th Grade, January 7, 8, 9, 10, 14, 15
- 2018 Amende, J., S. Greenway, L. Vega, “Youth Entrepreneurship” 6 modules per site, Investigating an Entrepreneur Profile, Investigating Yourself, Characteristics of an Entrepreneur, Investigating what it takes to be an Entrepreneur, Product v. Service, Direct v. Indirect Costs, What it Takes to be Profitable, Marketing, SMART Goals, Business Presentation;**
 Caldwell, December 11, 12, 13, 18, 19, 20 (2 classes)
 Caldwell, March 26 & 27, June 2, 3, 4
 Caldwell, July 10, 11, 13 (2 classes)
 Nampa, July 9-13
 Caldwell, June 4 – 28 (4 classes)
 Parma, April 16, 23 & 30
 Nampa, March 30
 Caldwell, March 2, 9, 16, June 21
- Greenway, S., M. Toomey, “Healthy Living”, Marsing;**
 4th Grade, December 3, 4, 5, 6, 10, 11
 3rd Grade, December 3, 4, 5, 6, 10, 11
- Morrisroe-Aman, B., S. Greenway, J. Amende, J. Peutz, S. Martinez, “Advanced Master Food Safety Advisor Program”, Boise;**
 Cheese Making, November 13
 Volunteer Recognition Luncheon: Slow & Electric Pressure Cookers, October 23
 Parma Fruit Field Day, September 7
 Judging at the Culinary Department & WIF Volunteer Booth Orientation, August 8
 Peaceful Belly LLC Farms Tour, June 18
 Teaching Food Safety to Younger Children and Cutting Board Research Project, May 24
 Growing Herbs, April 26
 Budgeting & Shopping for Food, March 27
 Probiotics & Berries and Antioxidants, February 21
- Greenway, S., J. Thompson, “Rimrock College & Career Fair Booth”, Grand View, November 7**
- Greenway, S. “Well Connected Communities”, Marsing;**
 Health Impacting Communities, March 18
 Transition to a Marsing Health Coalition, January 6
 Community Movement Forward, November 5
 Community Conversation, September 10
 Photomapping Marsing’s Health Situation, August 14
 Marsing’s Health Task Force & Investigating Health Readiness, July 11
 Agenbroad, A., S. Greenway, S. Roberts, J. Peutz, K. Boone, R. Mills, “Women In Ag Conference: Pump Up Your Financial Fitness”, Caldwell, October 27
- Peutz, J., S. Greenway, “After the Harvest: Food Preservation”, Nampa;**
 September 15
 January 27
- Amende, J., S. Greenway, “Extension Takes Nutrition to the Market!”, Nampa;**
 Acidifying Home-Canned Products, August 25
 Health & Nutrition, August 18
 Health & Nutrition, August 11
 Canning Basics and Research-based Recipes, August 4
- Amende, J., S. Greenway, “Food Safety Resources Booth”, Caldwell, July 26-29**
- Greenway, S. “Style Revue Practice & Performance”, Homedale, August 8**
- Greenway, S., J. Amende, “Adult Entrepreneurship Celebration Event”, Nampa, August 5**

- Greenway, S.** “FCS Consumer Decision-Making Contest”,
 Marsing, July 26
 Bruneau, July 24
- Greenway, S., J. Amende,** “Adult Latina Entrepreneurship” 12 modules per site, Starting and Exploring Your Dream, Planning and Making your dream, Professional Networking, Marketing & Selling your Dream, Keeping Track & Funding your Dream, Pricing your Dream and Profiting from your Dream, Formalizing your Dream & Turning it into Reality;
 Boise, 2-Day Program, July 20-21
 Nampa 6-Week Program, June 16, 23, 30, July 7, 14, 21
 Boise, 6-Week Program, June 14, 21, 28, July 5, 12, 19
 Burley, 2-Day Program July 17-18
- Greenway, S., B. Morrisroe-Aman, S. Martinez,** “Master Food Safety Advisor Program”, Caldwell;
 Exam Review, Review of Training and Volunteer Expectations, May 22
 Freezing, Review and Exam, May 15
 Canning Low-Acid Foods, May 8
 Preparation and Canning of Pickled and Fermented Foods and Aids for Outreach Education, May 1
 Jams, Jellies and Fruit Spreads, April 24
 Basic Principles of Home Canning & High Acid Canning, April 17
 Overview of Volunteer Program, Basics of Food Spoilage and Preservation, Foodborne Illness & Prevention, Drying and Smoking Foods, April 10
- 2017 Greenway, S., J. Thompson,** “College & Career Fair Booth”, Grand View, November 9
Morrisroe-Aman, B., S. Greenway, J. Peutz, S. Martinez, “Advanced Master Food Safety Advisor Program”, Boise;
 Holiday Food Preparation and Awareness, November 8
 Ancient Grains and Recipes, October 12
 Background Information on Cottage Foods Bill & Tour, June 14
 Food Safety Risks & Resources, May 11
 Fermentation & Kombucha, April 27
 Road to 100, Nutrition Value & Resources, March 21
 Equipment Updates, February 28
- Greenway, S.** “Style Revue Practice & Performance”, Homedale, August 9
- Greenway, S.** “FCS Consumer Decision-Making Contest”;
 Owyhee County Fairgrounds, Homedale, July 27
 American Legion Hall, Grand View, July 25
- Greenway, S., B. Morrisroe-Aman, J. Peutz, S. Martinez** “Master Food Safety Advisor Program”, Boise;
 Exam Review, Review of Training and Volunteer Expectations, May 23
 Freezing, Review and Exam, May 16
 Canning Low-Acid Foods, May 9
 Preparation and Canning of Pickled and Fermented Foods and Aids for Outreach Education, May 2
 Soft Spreads, April 25
 Basic Principles of Home Canning & High Acid Canning, April 18
 Overview of Volunteer Program, Basics of Food Spoilage and Preservation, Foodborne Illness & Prevention, Drying and Smoking Foods, April 11
- Hansen, L., **S. Greenway, L. Vega** “Entrepreneurship Game Day”, Boise, April 1
- 2016 Ruiz, R., S. Greenway,** “Annie’s Project”, Caldwell;
 Value-Added Agriculture Enterprises, Risk Management Summary, November 16
 Understanding and Interpreting Financial Documents, November 9
 Production and Financial Record Keeping and Insurance, Enterprise Budgeting, November 2
 Estate Planning, Organizing Important Documents, October 26
 Taxes and Your Farm, October 19

- Annie's Project Introduction, Understanding Differences- Personality Types (True Colors), Farm Service Agency, October 12
- Peutz, J., S. **Greenway**, S. Martinez, "Advanced Master Food Safety Advisor Program", Boise;
- Hands-on Unique Recipes & Holiday Training, November 9
 - Healthy Eating Habits for the Holidays & Volunteer Recognition Luncheon, October 4
 - Vegan & Vegetarian Diets, May 12
 - Rapid Detection Methods, April 14
 - Hunt to Table (Animal Handling in the Field), and Butchering Meat and Fish, March 16
 - Homemade Yogurt and Cottage Foods, February 23
- Peutz, J., S. **Greenway**, "After the Harvest: Food Preservation", Nampa;
- Freezing, September 8
 - Pressure Canning, September 1
 - Canning Basics, August 25
- Greenway**, S. "Style Revue Practice & Performance", Homedale, August 6 & 8
- Greenway**, S. "FCS Consumer Decision-Making Contest";
- Homedale, August 4
 - Bruneau, August 2
- Greenway**, S., J. Peutz, S. Martinez, "Master Food Safety Advisor Program", Boise;
- Review of Training and Volunteer Expectations, May 24
 - Freezing, Review and Exam, May 17
 - Pressure Canning, May 10
 - Pickling, May 3
 - Jams, Jellies & Fruit Spreads, April 26
 - High Acid Canning, April 19
 - Overview of Program and Dehydration, April 12
- Greenway**, S., S. Graf, "Women In Ag Conference: Power Up Your Farm", Caldwell, March 19
- 2015** Peutz, J., S. **Greenway**, M. Lockard, S. Martinez, "Advanced Master Food Safety Advisor Program", Boise;
- Holiday Training, November 19
 - Recognition Luncheon, October 20
 - Volunteer Judging Training, July 16
 - Back to Basics, May 7
 - Mindless Eating & The Pros and Cons of Gluten-Free Diets, April 9
 - Olive Oils & Balsamic Vinegars, March 16
 - Garlic & Infused Oil Research Publication, February 17
- Peutz, J., S. **Greenway**, "After the Harvest: Food Preservation", Nampa;
- Freezing, September 10
 - Pressure Canning, September 3
 - Canning Basics, August 27
- Greenway**, S. "Owyhee County Style Revue Practice & Performance", Homedale, August 5 & 7
- Greenway**, S. "FCS Consumer Decision-Making Contest";
- Bruneau, July 28
 - Homedale, July 23
- Greenway**, S. "County Style Revue Clinic", Marsing, July 27
- Peutz, J., S. **Greenway**, M. Lockard, "Master Food Safety Advisor Program", Boise;
- Freezing, May 12
 - Pressure Canning, May 5
 - Pickling, April 28
 - Soft Spreads, April 21
 - High Acid Canning, April 14
 - Dehydration, April 7
- Greenway**, S. "FCS Consumer Decision-Making Contest", Homedale, July 31
- Greenway**, S. "County Style Revue Clinic", Homedale, July 20
- 2014** Peutz, J., S. **Greenway**, M. Lockard, S. Martinez, "Advanced Master Food Safety Advisor Program" Boise;
- Holiday Training, November 12

- Recognition Luncheon, October 16
- Tomato Project, September 23
- Western Idaho Fair Food Safety Advisor Booth Orientation, August 12
- Seed Saving & Urban Garden Tour, June 27
- Convection Ovens and Dehydration Safety, May 20
- Sugars Health Risks, April 24
- Equipment Update, March 13
- Greenway, S.** “County Style Revue Practice & Performance”, Homedale, August 6 & 8
- Greenway, S.** “FCS Consumer Decision-Making Contest”, Homedale, July 31
- Peutz, J., S. **Greenway**, M. Lockard, “Master Food Safety Advisor Program”, Boise;
 - Freezing, May 20
 - Pickling, May 6
 - Jams & Jellies, April 29
 - High Acid Canning, April 22
 - Dehydration, April 15
- 2013** Peutz, J., M. Lockard, S. **Greenway**, “Advanced Master Food Safety Advisor Program”, Boise;
 - Holiday Training, November 13
 - Recognition Luncheon, October 10
 - Tea Training, June 10
 - School Lunch Program & Gluten-Free, May 22
 - Raw Milk & Myth Busters, April 25
 - Greenway, S.** “Harvest Preservation”, Boise;
 - Pickling Basics, September 12
 - Pressure Canning, September 10
 - Canning Basics & Tomato Products, September 4
 - Jams & Jellies, August 28
 - Lockard, M., S. **Greenway**, “University of Idaho Master Food Safety Advisor Program”
 - Booth, Boise, August 16 – 25
 - Peutz, J., S. **de la Concepcion**, “First Year Master Food Safety Advisor Program”, Boise;
 - Review of Training and Volunteer Expectations, June 4
 - Freezing, Review and Test, May 28
 - Pressure Canning, May 21
 - Pickling, May 14
 - Jams, Jellies & Fruit Spreads, May 7
 - High Acid Canning, April 30
 - Overview of Program and Dehydration, April 23
- 2012** Peutz, J., B. Healy, S. **de la Concepcion**, “Advanced Master Food Safety Advisor Program”, Boise;
 - Recognition Luncheon, Boise, October 11
 - Dehydration, Boise, June 7
 - Starting a Food Business, Caldwell, May 16
 - Organic Food and Pesticides, Boise, April 20
 - Bingham, A., B. Healy, M. Lockard, T. Christensen, S. **de la Concepcion**, “The Road to 850”, Boise, October 9
 - Peutz, J., S. **de la Concepcion**, “Harvest Preservation”, Boise;
 - Safe Gifts from the Kitchen, October 23
 - Pressure Canning, September 18
 - Dehydration, September 17
 - Pickling Basics, September 11
 - Jams, Jellies & Spreads, August 30
 - Healy, B., S. **de la Concepcion**, J. Peutz, “University of Idaho Master Food Safety Advisor Program” (Booth), Boise, August 17 – 26
 - Peutz, J., B. Healy, S. **de la Concepcion**, “First Year Master Food Safety Advisor Program”, Boise;
 - Review of Training and Volunteer Expectations, May 22
 - Freezing, Review and Test, May 15
 - Pressure Canning, May 8

Pickling, May 1
 Jams, Jellies & Fruit Spreads, April 24
 High Acid Canning, April 17
 Overview of Master Food Safety Advisor Program & Dehydration, April 10

Miscellaneous Extension Publications:

Family Issues: Southern District II Family and Consumer Sciences Newsletter. Published online 6 times a year. Circulation: 4,000 households in Ada, Owyhee, Gem, Valley, and Elmore Counties. Author publication minimum once a year, 4-5 pages, 2014-present
Owyhee County Newsletter: Published 6 times a year. Circulation: 820 households in Owyhee, Canyon, Elmore and Malheur (Nevada) counties. Author publication 6 times per year, 2-4 pages, 2014-present

Popular Press:

The Owyhee Avalanche: Newspaper column for Owyhee County Extension, published weekly, circulation: 1,205. Author publication at least 1 time per month, 2014- present

2019 Greenway, S. “

Greenway, S. “More than meets eye in county fair’s youth livestock exhibition”, August 14
Greenway, S. “Get a state parks passport enjoy summer in Idaho”, July 17
Greenway, S. “Warm weather brings food safety challenges”, May 22
Greenway, S. “Ensuring food safety in your meals”, April 24
Greenway, S. “Free two-day entrepreneurship workshop at Homedale High”, March 6
Greenway, S., J. Amende. “With 1 in 3 Americans prediabetic, are you at risk?”, February 27
Greenway, S. “Teaching children to be consumer-aware, and business-savy”, January 30
Greenway, S. “Volunteer to advocate for health, wellness in your community”, January 2

2018 Greenway, S. “Cooking under pressure and tasting success”, December 5

Greenway, S. “Marsing’s health task force turned coalition to be heard in D.C.”, November 7
Greenway, S. “Extension provides FCS education resource online for busy people”, October 3
Greenway, S. “Water intake essential throughout entire year, throughout entire life”, September 5

Greenway, S. “Task force to probe “health readiness” in Marsing community”, July 4

Greenway, S. “Free entrepreneurship workshops offered”, June 20

Greenway, S. “Plan your garden wisely this spring”, May 9

Greenway, S. “When to suspect ID theft and what to do about it”, April 11

Greenway, S. “Sorting through caregiving financial options for loved ones”, February 14

Greenway, S. “Plan ahead to remove the stress of caring for aged loved ones”, January 17

2017 Greenway, S. “Four basic tips to help avoid holiday weight gain”, December 20

Greenway, S. “Educate yourself about dietary supplements before taking them”, November 22

Greenway, S. “Studies link coffee to good health”, October 25

Greenway, S. “Start your day with breakfast everyday”, October 4

Greenway, S. “Maintaining health while at work, rest”, September 13

Greenway, S. “School’s in, but pesky ticks and mosquitoes are still out”, August 23

Greenway, S. “Don’t let summer fun burn up financial goals”, July 26

Greenway, S. “Extension expertise is essential to food safety”, June 14

Greenway, S. “Cooperative Extension has long history of helping community”, May 24

Greenway, S. “This spring, step it up for health”, May 3

Greenway, S. “Maintaining a bug-free computer”, April 12

Greenway, S. “Study reveals television’s influence on relationships”, March 22

Greenway, S. “Lots of snow means moldy yards”, March 1

Greenway, S. “Ways to cut your healthcare costs”, February 8

Greenway, S. “Containers can put chemicals in food”, January 18

2016 Greenway, S. “Shifting foods’ nutritional focus”, December 28

Greenway, S. “Shop online carefully to avoid scams”, November 30

Greenway, S. “Getting ready for a big turkey day”, November 16

Greenway, S. “Pumpkin one of many nutrient-dense fall foods”, October 26

Greenway, S. “Educate yourself on finances through webinars”, October 12

- Greenway, S. "Empowering farm, ranch women", September 28
 Greenway, S. "Correct canning crucial for safety", September 21
 Greenway, S. "Pressure cookers back in American kitchens", September 7
 Greenway, S. "Use credible sources when canning", August 24
 Greenway, S. "Controlling stored-food pests in your home pantry", August 10
 Greenway, S. "Thinking education after high school", July 27
 Greenway, S. "Get socially active, prolong life", July 20
 Greenway, S. "Market's children's program highlights uses of yogurt", July 20
 Greenway, S. "Sun's up, be aware of skin changes", July 13
 Greenway, S. "Effective treatment hinges on communication", June 29
 Greenway, S. "Cultivate! Kids group puts berries to use", June 22
 Greenway, S. "Reducing foodborne illness risk at home", June 15
 Greenway, S. "Who's at risk for foodborne illness", June 8
 Greenway, S. "Time spent eating may affect weight", April 20
 Greenway, S. "Fight germs, wash your hands", March 23
 Greenway, S. "Priorities pull funds myriad directions", March 2
 Greenway, S. "Recession recovery slow in rural areas", February 17
 Greenway, S. "You don't have to eat alone", January 20
2015 Greenway, S. "Make life changes not resolutions", December 30
 Greenway, S. "Gift criteria can save holiday budget", December 9
 Greenway, S. "Make sure jerky from hunt is safe", November 18
 Greenway, S. "Making road to college a little easier", October 28
 Greenway, S. "Finding time for a hearty dinner", October 14
 Greenway, S. "Local onions part of tasty sandwich", September 30
 Greenway, S. "Easy dish utilizes abundant veggie", September 16
 Greenway, S. "In case of fire, have a plan", September 2
 Greenway, S. "Protecting older Americans' finances", August 12
 Greenway, S. "Choose fun, healthy summer food", July 15
 Greenway, S. "Spice up meals without salt", June 24
 Greenway, S. "Look out for sugar in disguise", June 3
 Greenway, S. "Healthy options: Juicing vs. smoothies", May 13
 Greenway, S. "Protect yourself against ID theft", April 22
 Greenway, S. "Lifestyle changes can reduce stroke risk", April 1
 Greenway, S. "Tend your garden for healthy living", March 18
 Greenway, S. "Group wants to subsidize healthier eating", February 18
 Greenway, S. "Recipes to make Valentine's Day meals family friendly", February 4
 Greenway, S. "3 steps can help shed holiday pounds", January 21
 Greenway, S. "Change to MyPlate helps nation's health", January 7
2014 Greenway, S. "Have a SMART plan to attain goals", December 31
 Greenway, S. "Categorize expenses to start a budget", December 17
 Greenway, S. "Five reasons you're gaining weight", November 26
 Greenway, S. "Warm up with easy home cooking", November 5
 Greenway, S. "Know your home canning history", October 15
 Greenway, S. "Food safety crucial when preserving", September 17
 Greenway, S. "From harvest headache to pantry of plenty", August 27

Interview Articles:

- Rural Connections Monthly, Western Rural Development Center, "Regional Professional Development: WRDC Funds Extension Training – Coming Together for Racial Understanding", April 2019
 Extension ExPress, "Latina Entrepreneurship Workshops Help Participants with Networking and Self-Confidence", March 2019
 Here We Have Idaho Magazine, "Empowering Latina Entrepreneurs", Fall 2018
 The Owyhee Avalanche "County students learn healthy food choices", January 27, 2016
 The Owyhee Avalanche "Partnership creates unique new program for Marsing students: School district, Extension Office team up on Fridays", January 28, 2015

The Owyhee Avalanche “Homedale Farmers Market to feature guest speaker this week”, August 12, 2015

Idaho Statesman’s Living Healthy “Make your garden last longer: learn how to preserve your produce to use through the winter” July 7, 2012

Media Presentations: (Television & Radio)

La Gran D Radio Station, Live Radio, May 22, 2019, in Spanish

KIVI TV Channel 6 “Thanksgiving food preparation and storage tips” November 21, 2018

<https://www.kivitv.com/news/thanksgiving-food-preparation-and-storage-tips?fbclid=IwAR16dg1fcO6U7GkHJWKS3sN-LMhdLE-uDRvy8iRrrqEuhDUBLI3MsquYd0k>

La Gran D Radio Station, Live Radio, June 25, 2018, in Spanish

La Gran D Radio Station, Live Radio, May 16, 2018, in Spanish

Boise Local Radio, Talk Dirt to Me, Live Radio, March 16, 2018

Judging:

2019 Owyhee Count Fair 4-H Record Book judge;

Marsing, July 25

Grand View, July 23

Marsing, July 18

2018 Owyhee County Fair 4-H Record Book judge;

Marsing, July 26

Bruneau, July 24

Marsing, July 19

Canyon County Fair 4-H Record Book judge, Caldwell, July 13

2017 Owyhee County Fair 4-H Record Book judge, Homedale, July 27

2016 Owyhee County Fair 4-H Record Book judge, Marsing, July 28

Canyon County Fair 4-H Record Book judge, Caldwell, July 14

2015 Western Idaho Fair, 4-H Record Book judge, Boise, August 19

Owyhee County Fair 4-H Record Book judge, Marsing, July 17

Canyon County Fair, 4-H Record Book judge, Caldwell, July 14

2014 Western Idaho Fair, 4-H Record Book judge, Boise, August 12

Canyon County Fair, 4-H Record Book judge, Caldwell, July 14

Family, Career and Community Leaders of America (FCCLA), Idaho State Star Events judge, Boise, April 10

2013 Payette County Fair, 4-H Record Book judge, New Plymouth, August 14

Owyhee County Fair, 4-H Record Book judge, Homedale, August 6

Canyon County Fair, 4-H Project Record Book judge, Caldwell, July 15

2012 Lego League Robotics Competition judge, Meridian, December 8

Canyon County Fair, 4-H Project Record Book judge, Caldwell, July 16

Family, Career and Community Leaders of America (FCCLA), Idaho State Star Events judge, Riverside Hotel, Boise, April 13

Community Service:

Cascade Lake 4-H Camp Board 2014- 2018

Cascade Lake 4-H Camp Fundraiser, October 6, 2018

Cascade Lake 4-H Camp Fundraiser, September 16, 2017

Cascade Lake 4-H Camp Fundraiser, September 10, 2016

Cascade Lake 4-H Camp Fundraiser, September 12, 2015

Cascade Lake 4-H Camp Fundraiser, September 13, 2014

Western Idaho Fair, University of Idaho Booth, Boise, August 26, 2017

Western Idaho Fair, University of Idaho Booth, Boise, August 19, 2016

Txoko Ona Basque Club, Homedale, June 2013 – Present

Events Committee, 2014-2015

Tri Delta Alumna Chapter, Boise, 2010 – Present

Delta Delta Delta, Western Region Financial Specialist, July 2013 – July 2015

University of Idaho Booth, Boise, August 19

Treasure Valley Association of Family and Consumer Sciences (TVAFCS), Boise; May 2010 – 2016;
 Secretary 2010 – 2013
 Euzkaldunak Member, Boise, 2009 – 2014
 Canyon County 4-H Project Leader, Caldwell, 2009 – 2012
 Preserve the Harvest;
 Nampa, September 9, 2013
 Mountain Home, September 7, 2013
 Trinity Lutheran Harvest Preservation Series – “Pressure Canning”, Nampa, August 29
 Western Idaho Fair, University of Idaho Booth, Boise, August 20, 2013

PROFESSIONAL DEVELOPMENT:

Outreach:

- 2019** Epsilon Sigma Phi National Conference, Colorado Springs, CO, October 14 - 17
 American Association of Family & Consumer Sciences Annual Conference & Expo, St. Louis, MO, June 23-26
 PNW TriState 4-H Conference, Bend, OR, April 16-17
 Women, Pillars of Success Annual Conference, Eagle, ID, April 12
 University of Idaho Annual Conference, Idaho Falls, ID, March 25- 29
 Smart Women, Smart Money Financial Conference, Boise, ID, February 15
- 2018** National Extension Association of Family and Consumer Sciences (NEAFCS) Annual Session:
 Building Capacity Through People, Programs and Partnerships, San Antonio, TX, September 24-27
 Coming Together for Racial Understanding Train-the-Trainer Workshop, Chevy Chase, MD, August 27 – 31
 University of Idaho Business Plan Competition, Moscow, ID, April 28
 University of Idaho Pitch Competition, Moscow, ID, April 27
 University of Idaho Annual Conference, Moscow, ID, April 2-5
 Smart Women, Smart Money Financial Conference, Boise, ID, February 16
- 2017** ShoWorks Training, College Station, TX, November 15- 17
 Financial Topic Team Meeting, Boise, ID, October 27
 University of Idaho Annual Conference, Burley, ID, April 3-6
 Smart Women, Smart Money Financial Conference, Boise, ID, February 17
 University of Idaho Listening Session, Boise, ID, January 12
- 2016** Financial Topic Team Meeting, Boise, ID, November 18
 Health & Nutrition Topic Team Meeting, Boise, ID, November 2
 Food Safety Topic Team Meeting, Boise, ID, November 1
 Statewide 4-H Training, Boise, ID, October 24-26
 National Extension Association of Family and Consumer Sciences (NEAFCS) Annual Session:
 Network, Grow, Succeed, Big Sky, MT, September 12-16
 University of Idaho Annual Conference, Moscow, ID, April 4-7
 Smart Women, Smart Money Financial Conference, Boise, ID, February 12
 Southern District Family and Consumer Sciences Committee Meeting,
 Boise, ID, March 4
 Caldwell, ID, February 4
- 2015** Fall 4-H Festival, State Staff Training, Boise, ID, October 13-15
 Epsilon Sigma Phi National Conference: Unlocking the Treasures of your Future, Coeur d’ Alene, ID, October 4-7
 Southern District Faculty Meeting, UI Southern District Complex, Caldwell, ID, September 22
 University of Idaho Pomology Fruit Field Day, Parma, ID, August 28
 Financial Topic Team Meeting, Boise, ID, April 2
 University of Idaho Annual Conference, Boise, ID, March 30 – April 2
 Idaho Extension Association of Family & Consumer Sciences Meeting, March 30
 Smart Women, Smart Money Financial Conference, Boise, ID, February 13
 Healthy Diabetes Plate & Social Media Project, UI Water Center, Boise, ID, January 23
 Southern District Family and Consumer Sciences Committee Meeting,
 Ada County Extension, Boise, ID, March 4

- Canyon County Extension, Caldwell, ID, February 4
- 2014** Idaho Summit on Hunger and Food Security, Boise, ID, October 28
 Healthy Food POD,
 Boise, ID, October 27
 Twin Falls, ID, June 25
 New Extension Faculty Orientation, Moscow, ID, October 13 – 15
 Food Safety Topic Team Meeting, Boise, ID, October 7
 Health & Nutrition Topic Team Meeting, Boise, ID, October 6 & 7
 Southern District Faculty Meeting;
 Caldwell, ID, October 1
 Twin Falls, ID, July 10
 National Extension Association of Family and Consumer Sciences Annual Session: Win, Place,
 Show, Lexington, KY, September 14-19
 University of Idaho Parma Fruit Field Day, Parma, ID, September 5
 Trinity Lutheran Preservation Series: Hands-on Pressure Canning, Nampa, ID, August 28
 Southern District Family and Consumer Sciences Committee Meeting;
 Caldwell, ID, July 30
 Boise, ID, June 27
 Boise, ID, February 19
 Small Steps Training Meeting, Boise, ID, June 23
 Strong Women Program Training, Pocatello, ID, May 13
 ConAgra Food Smart Family & Clever Clovers, Caldwell, ID, March 24
 National 4-H Council and ConAgra Foundation “Food Smart” Grant Training Chevy Chase, MD,
 February 28 – March 2
 Ada County Extension Staff Training, Boise, ID, February 18
 Smart Women, Smart Money Financial Conference, Boise, ID, February 13
 Ada County Extension True Colors Staff Training, Boise, ID, January 30
 Treasure Valley Transition Teams Meeting, Caldwell, ID, January 29
 National Youth Summit on Healthy Living, Chevy Chase, MD, January 9-12
- 2013** Ada County Extension Staff Safety Training, Boise, ID, December 4
 University of Idaho “Cultural Competency”, Boise, ID, November 5
 Financial Topic Team, Boise, ID, October 23
 Food Safety Topic Team Meeting, Boise, ID, October 22- 23
 University of Idaho Utilizing Social Media for Professional Career Development, Boise, ID,
 October 21
 University of Idaho Promotional Materials Training: Make It Good!, Caldwell, ID, September 26
 Galaxy IV – Bridging the Centuries: A New Era for Extension, Pittsburgh, PA, September 16-20
 University of Idaho Pomology Fruit Field Day, Parma, ID, September 6
 University of Idaho “From Boise to Belarus - The Global Food Safety Journey”, Boise, ID,
 August 5
 Turning Point Clicker Training, Boise, ID, July 17
 Ada County Employer Association Workshop “Legal Issues”, Meridian, ID, March 12
 Cultura y Tamales Training, Ada County Extension, Boise, ID, March 5-6
 Ada County Employer Association Workshop “Social Media”, Meridian, ID, February 12
- 2012** University of Idaho “Healthy Idaho: Picky Eaters”, UI Water Center, Boise, ID, September 20
 University of Idaho Pomology Fruit Field Day, Parma, ID, September 14
 Ada County Employer Association “Morale/Incentives/Feeling Valued”, Meridian, ID, July 10
 NEFE High School Financial Planning Program, Meridian, ID, June 22
 Southern District Extension Staff Professional Development Workshop, Mountain Home, ID, June 5
 Master Food Safety Advisor Program, Boise, ID, April 10 – May 22