
2022 Impact
The greatest impact for UI Extension, Benewah County in 2022 was in
Youth Development through the Ignite Your Spark programs. The grant
funding that funded this opportunity provided staffing and program
materials for new venues, activities and experiences that allowed the
program to show the community what youth can do in 4-H.

A Master Food Safety volunteer was added to the volunteer programs
this year and that program has been well received, reaching those in
need of food safety and preservation information. The Idaho Master
Gardeners partnered with the local library this year to provide a
horticulture education series that was well attended each week. The
annual Sixth Grade Natural Resource Tour, small farms and forestry
education workshops also continued throughout the year.

4-H in Benewah County
The UI Extension, Benewah County 4-H program was greatly enhanced
by new volunteers and grant funding to include additional STEAM
programming such as sewing, engineering and natural sciences. Through
grant funding, project day camps were held for youth to experience 4-H
STEAM project areas that did not currently have 4-H volunteers leading
education. Opportunities for youth to experience these project areas
opened a new connection with them and a more robust understanding
of the depth of 4-H opportunities to community members and families.
4-H project program participation increased this year through these
opportunities, allowing students to explore new opportunities and
experiences through 4-H resources.

On the Horizon
In 2022, UI Extension, Benewah County was awarded an American
Recovery Protection Act grant to start a middle school entrepreneurial
and STEM club. This will be a large endeavor that will provide quality
programming to not only elementary school students, but now to
middle school students. This funding has also been used to expand
programming to include weekly 4-H STEM activities to Calder School
District and to Kootenai Middle School students via busing to the STEM
lab in St. Maries. Delivery of programs for small farms, horticulture and
food safety will also continue.

2022 By the Numbers
• 5,354 direct contacts

• 3,951 youth participants

• 72 volunteers

• 4,464 volunteer hours

• $603,702 extramural funding

Our Advisory Council
Special thanks to our volunteers who
help shape programming and inform the
work we do for UI Extension in Benewah
County: Erin Reid, Jennifer Steele, Amber
King, Sally Grant, Kristy Tucker and Steve
Cuvala.

UI Extension Educators
Gail Silkwood
208-245-2422
gsilkwood@uidaho.edu

Chris Schnepf
208-292-2525
cschnepf@uidaho.edu

University of Idaho Extension, Benewah County • www.uidaho.edu/benewah
EXTENSION TRENDS: BENEWAH COUNTY

