
2022 Impact
Educator Reed Findlay has continued studying the thrips insect pest in
alfalfa crops. In 2022 he extended his research by studying the effects
thrips feeding has on alfalfa quality in a greenhouse setting. This will
enable him to study this insect in a more controlled environment. Findlay
is also assisting U of I Agronomist Jared Spackman in studying the
effects of various fertilizer regimes on cereal crops. The cereals team
has initiated a study to determine the effects of previous crop rotations
on soil moisture retention in dryland farming areas. Findlay has also
partnered to determine how teff grass responds to herbicides. Findlay
has completed the second year of an apple grafting research to study the
effect of bud placement on graft viability.

Educator Carmen Willmore’s focus areas were livestock production
and best management practices. She assisted in the planning and
implementation of the Young Cattle Producers Conference hosted in the
Pocatello/Blackfoot area. This conference provides in-person education
and networking opportunities for Idaho's young cattle producers.
Willmore continued to support the Sheep and Goat monthly webinar
series, an online webinar hosted once a month for sheep and goat
producers in Idaho and the West.

Educator Julie Buck partnered with Bingham Healthcare employees
Randy Powell and Katie McDonald on an Idaho Project Filter grant. The
$15,000 grant led to a 25-minute lesson plan to be taught in Bingham
County elementary schools third and fourth grade classrooms. The
project reached four school districts and one charter school in nine
schools, a total of 700 youth. A folder with a workbook, crayons and
bracelet were given to each youth. This program had a positive impact by
teaching prevention of using tobacco or vaping products and discussing
possible scenarios they may find themselves in.

4-H in Bingham County
Buck taught Electric Pressure Cooking to 110 youth in Bingham County
schools. 100% of students who completed the survey expressed an
increase in knowledge about functions on the electric pressure cooker,
the safest way to open the pressure cooker lid, confidence in how to
properly operate an electric pressure cooker, how to follow a recipe, are
comfortable cooking a meal for family, and are likely to use an electric
pressure cooker.

On the Horizon
The small grains team will initiate research into the use of annual alfalfa
cultivars as a source of nitrogen fertilizer for subsequent cereal crops.
This research will help growers manage the increasing costs of fertilizer
inputs in a sustainable manner.

Willmore hopes to expand opportunities for livestock education for local
community members.

Buck will continue outreach in Bingham County to teach School
Pantry Cook-off, Cooking Under Pressure and Welcome to the Real
World financial awareness programs to youth. Programming to adults
will included Dining with Diabetes, Food Preservation and various
meal preparation classes. In 2023 a UI Extension Candy School youth
curriculum will be published.

2022 By the Numbers
• 9,325 direct contacts

• 1,665 youth participants

• 65 volunteers

• 630 volunteer hours

• $60,998 extramural funding

Our Advisory Council
Special thanks to our volunteers who help
shape programming and inform the work
we do for UI Extension in Bingham County:
Eileen Huestis, Elena Holbrook, Marnie
Spencer, Lloyd Tolman, Jessica Lewis and
Nola Cates.

UI Extension Educators
Reed Findlay
208-236-7310
rfindlay@uidaho.edu

Julie Buck
208-785-8060
jhbuck@uidaho.edu

Carmen Willmore
208-785-8060
cwillmore@uidaho.edu

University of Idaho Extension, Bingham County • www.uidaho.edu/bingham
EXTENSION TRENDS: BINGHAM COUNTY

