

CURRICULUM VITAE FOR EXTENSION EDUCATOR FACULTY

University of Idaho

NAME: Ariel Lynne Agenbroad

DATE: November 16, 2020

RANK OR TITLE: Extension Professor/Area Extension Educator, Community Food Systems and Small Farms

DEPARTMENT: University of Idaho Extension, Southern District
College of Agricultural and Life Sciences

OFFICE LOCATION AND CAMPUS ZIP:

University of Idaho Extension, Ada County
5880 Glenwood St.
Boise, ID 83714

OFFICE PHONE: 208-287-5900

FAX: 208-287-5909

EMAIL: ariel@uidaho.edu

WEB: <https://www.uidaho.edu/extension/county/ada>

DATE OF FIRST EMPLOYMENT AT UI: January 2003

DATE OF TENURE: July 1, 2013

DATE OF PRESENT RANK OR TITLE: March 31, 2020

EDUCATION BEYOND HIGH SCHOOL:

Degrees:

M.S., 2007, Plant Science – Horticulture, University of Idaho, Moscow, ID.

B.S., 2005, Agriculture and Extension Education – Teaching, University of Idaho, Moscow, ID.

Additional Coursework for Credit:

Elementary Spanish 1, SPAN 101, College of Western Idaho, 4 credits, Summer 2011.

Certificates and Licenses:

Food Microbiology 101 for Fresh Produce Training Certificate, Washington State University Extension, 2020.

National Institutes of Health (NIH) Office of Extramural Research Financial Conflict of Interest Certificate, 2020.

Question, Persuade and Refer (QPR) Suicide Prevention Training Certificate, University of Idaho, 2020.

Responsible Conduct of Research Certificate, Collaborative Institutional Training Initiative (CITI), 2020.

IRB Investigator and Student Researchers Certificate, Collaborative Institutional Training Initiative (CITI), 2020.

Statewide Pesticide Consultant, Idaho State Department of Agriculture, 2009-present

Advanced Food Safety Advisor, University of Idaho Extension, 2008-present

Certified Lead Trainer, Produce Safety Alliance, Cornell University, 2019.

Heartsaver First Aid CPR AED, American Heart Association, 2019.

Certificate of Training, FSPCA Preventative Controls for Human Food, 2018.

Investigator/Student Researcher Certificate, Collaborative Institutional Training Initiative (CITI), 2017.

National Institutes of Health (NIH) Office of Extramural Research “Financial Conflict of Interest” Certificate, 2016.

Certified Trainer, Produce Safety Alliance, Cornell University, 2016.

Idaho Junior Master Gardener Facilitator, 2010

National Institutes of Health (NIH) Office of Extramural Research “Protecting Human Research Participants” Certificate 2008

EXPERIENCE:

Teaching, Extension and Research Appointments:

Extension Professor, Area Extension Educator, University of Idaho Extension. Southwest District. Major responsibilities include multi-county applied research, educational programming and leadership in community food systems, urban agriculture and small farms production and marketing. 2020-present.

Associate Professor, Area Extension Educator, University of Idaho Extension. Southwest District. Major responsibilities include multi-county applied research, educational programming and leadership in community food systems, urban agriculture and small farms production and marketing. 2015-2020.

Associate Professor, University of Idaho Extension. Canyon County and Southwest District. Major responsibilities include educational programming in consumer and commercial horticulture, small acreages and emerging specialty crops, and 4-H youth development. 2013-present.

Assistant Professor, University of Idaho Extension. Canyon County and Southwest District. Major responsibilities include educational programming in consumer and commercial horticulture, small acreages and emerging specialty crops, and 4-H youth development. 2007-2013.

Sustainable Agriculture & Small Farms Program and Teaching Assistant, Department of Plant, Soils and Entomological Sciences, College of Agricultural and Life Sciences, University of Idaho, Moscow, ID. 2003-07.

Production Manager & Education/Outreach Coordinator, Soil Stewards Student Organic Farm, University of Idaho, Moscow, ID. 2005-2006.

Non-Academic Employment including Armed Forces:

Program Coordinator and Cultivating Success Evaluator, Rural Roots, Inc., Moscow, ID. 2006-2007.
Greenhouse Production and Retail Staff, Edwards Greenhouse. Boise, ID. 2000-2003.
Senior Graphic Designer, Boise Weekly, Boise, ID. 1997-2000.

TEACHING ACCOMPLISHMENTS:

Areas of Specialization:

Community Food Systems, Urban Agriculture and Small Farms Production and Marketing
Commercial and Consumer Horticulture, Small Acreages and Emerging Specialty Crops, 4-H and Youth Development

Courses Taught:

ED 505 Sec. 132 Just Add Water: School Garden Workshop for Teachers, Spring 2017 (1 credit)
ED 505 Sec. 11 Just Add Water: School Garden Workshop for Teachers, Fall 2015 (1 credit)
ED 505 Sec. 31 Just Add Water: School Garden Workshop for Teachers, Spring 2015 (1 credit)
ED 505 Sec. 85 Just Add Water: School Garden Workshop for Teachers, Spring 2014 (1 credit)
Master Gardener PLSC 212— Caldwell, Spring Semester, 2008 (co-taught with R. Tripepi)

Undergraduate/Graduate Student Interns Supervised:

Plischke, Kaitlyn, Nutrition and Dietetics, University of Idaho College of Agricultural and Life Sciences, Boise, ID. May-August 2020.
Uhlenkott, James, Agricultural Sciences, College of Western Idaho, Boise, ID. October-December 2019.
Villagomez, Julia, Agricultural Communications and Leadership, University of Idaho College of Agricultural and Life Sciences, Boise, ID. May-August 2019.
Jacobson, Lindsey, Secondary Education, Natural Sciences, University of Idaho College of Education, Boise, ID. May-August 2019.
Tice, Stuart, Agricultural Communications and Leadership, University of Idaho College of Agriculture and Life Sciences, Boise, ID. May-August 2019.
Rogers, Rebecca, Agricultural Sciences, College of Western Idaho, Boise, ID. Feb.-April 2019.
Villagomez, Julia, Agricultural Communications and Leadership, University of Idaho College of Agriculture and Life Sciences, Boise, ID. May-August 2019.
May, Connie, Horticulture and Nutrition, University of Idaho College of Agricultural and Life Sciences, Boise, ID. May-August 2018.
Cosdon, Courtney, Graduate Candidate, University of Idaho College of Natural Resources, Boise, ID. May-August 2017.

- May, Connie, Horticulture and Nutrition, University of Idaho College of Agricultural and Life Sciences, Boise, ID. May-August 2017.
- Weaver, Carly, Agricultural Economics, University of Idaho College of Agricultural and Life Sciences, Boise, ID. May-August 2017.
- Franco, Gabriela, Accounting, University of Idaho College of Business and Economics, Boise, ID. May-August 2016.
- Kubista, Alexandria, Sustainable Crop and Landscape Systems: Environmental Horticulture, University of Idaho College of Agriculture and Life Sciences, Caldwell, ID. May-August, 2015.
- Gaide, Aaron, Sustainable Crop and Landscape Systems: Environmental Horticulture, University of Idaho College of Agriculture and Life Sciences, Caldwell, ID. May-July, 2013.
- Finley, Melissa, Sustainable Crop and Landscape Systems: Environmental Horticulture, University of Idaho College of Agriculture and Life Sciences, Caldwell, ID. May-July, 2012.

Materials Developed:

Workbooks, Manuals:

- Agenbroad, A., May, C., 2019. Instructor and participant manuals, Harvest Heroes Veteran Beginning Farming and Gardening Program, University of Idaho Extension.
- Agenbroad, A., 2018. Facilitator guide, whole farm plan template and activities, Starting Your Sustainable Small Farm in Idaho, Cultivating Success Sustainable Small Farm Education.
- Agenbroad, A., 2017. Facilitator guide, curriculum, presentations, handouts and evaluation forms. Is a Small Farm in Your Future? Cultivating Success Sustainable Small Farm Education.
- Johnson, L., Jett, S., Stachowski, E., **Agenbroad, A.**, 2016. Idaho Farmers Market Manual, Idaho State Department of Agriculture.
<http://www.idahoag.us/agri/Categories/Marketing/Documents/EstablishFarmersMarket.pdf>
- Agenbroad, A., Stachowski, E., Valentine, L., Farmers' market management toolkit. Instructional resources and reference materials for market success. Idaho Farmers' Market Association.
<http://www.idahofma.org/2016-market-manager-toolkit/>
- Guerricabeitia, E., **Agenbroad, A.** 2015. Just Add Water: School Gardening Resource Guide for Idaho Teachers.
- Guerricabeitia, E., **Agenbroad, A.** 2013. Plant diagnostic clinic how-to manual for Master Gardener Volunteers.
- Love, S., et. al. 2011. Horticulture diagnostic and information resources for county extension educators, staff and volunteers.
- Agenbroad, A. 2009. Family resource notebook for the Idaho Victory Garden Series.
- Agenbroad, A., Roberson, D. 2008. Cultivar una huerta familiar, un libro de recursos e ideas for Spanish language family gardening workshop.
- Agenbroad, A. 2007. Growing toward sustainability: market garden production and marketing guidebook for student growers at the University of Idaho Soil Stewards student-run organic farm.
- Williams, C., Beaver, T., Hart, K., Ostrom, M., **Agenbroad, A.** 2006. Sustainable Small Acreage Farming and Ranching Student and Instructor Resource Handbooks, University of Idaho, Washington State University, Rural Roots for Cultivating Success.

Web Pages:

- Agenbroad, A., Young, M., 2020. Idaho Victory Garden Online Course Site.
<https://catalog.extension.org/product?catalog=IVG>
- Young, M., **Agenbroad, A.**, 2016. Idaho Victory Garden Online Course Site.
<https://catalog.extension.org/product?catalog=IVG>
- Agenbroad, A., 2015. Just Add Water School Garden Training for Teachers Moodle Course Site.
<http://campus.extension.org/enrol/index.php?id=1216>
- Agenbroad, A. 2006. Sustainable and organic farming student resource website.
<http://stuorgs.uidaho.edu/~soilstewards/index.htm>.
- Agenbroad, A. 2005. Cultivating Success program and instructor resource website.
<http://www.cultivatinguccess.org/>.

Video Productions:

Agenbroad, A., Medes, M., McCammon, T., Mohan, K., Fallahi, E., 2010. Preventing Powdery Mildew in Table Grapes: A Multi-faceted, Organic Approach for Idaho. Western Regions Sustainable Agriculture Research and Education and University of Idaho.

Displays and Posters:

Agenbroad, A., Mills, R., FSMA Food Safety for Idaho Produce Growers., Oct. 2017.
 Agenbroad, A., Farm to School in Idaho. Presented at Capital City Public Market, Boise, ID. Sept. 2017.
 Agenbroad, A., Growing Your Food System. Presented at Capital City Public Market, Boise, ID. July 18, 2015.
 Agenbroad, A., with Master Gardener Volunteers. West Park Sustainable Landscape Demonstration Garden. Nampa, ID. 2011-present.
 Agenbroad, A., with Master Gardener volunteers. Water Wise demonstration garden, Caldwell, ID. 2009-present.
 Agenbroad, A. What is urban agriculture? Display panel. Idaho Green Expo, May 14-15 and NCAP/Peaceful Belly organic farm tour, July 14, 2011.
 Agenbroad, A. Sustainability makes cents: food and agriculture. Interactive exhibit. Idaho Green Expo, May 14-15, 2011.
 Agenbroad, A., Bell, S., McCammon, T. Greening Your Garden Interactive Display, Idaho Green Expo Sustainable U, Boise, ID. July 17-18, 2009.

Powerpoint/Slide Presentations:

Agenbroad, A., Santamaria, L., Matney, C., 2017. Produce Safety for Small Farms, Preparing for the Food Safety and Modernization Act.
 Agenbroad, A., 2017. Is a Small Farm in Your Future? 3 PowerPoint Presentations for course.
 Small Farm Dreams, A Practical Look at the Best Options for You and Your Land
 Market Garden Exploration, Is it Right for You?
 Chicken or Eggs? Looking at Animal Based Enterprises
 Agenbroad, A., 2016. Narrated PowerPoint presentations for Idaho Victory Garden Online Course. <https://catalog.extension.org/product?catalog=IVG>.
 Parting Thoughts
 Harvest and Storage
 Preservation: Canning (3 parts)
 Preservation: Drying
 Preservation: Freezing
 Preservation Basics
 Seed Saving
 Vegetable Garden Diseases
 Vegetable Garden Insects
 Healthy Gardens
 Tree Fruits (3 parts)
 Berries (4 parts)
 Small Gardens, Big Harvest
 Garden Soils
 Fertilizers and Nutrients
 Composting
 Introduction to Home Vegetable Gardening
 Agenbroad, A., 2013-2015. Idaho Master Gardener School Garden Mentor Training. <https://www.youtube.com/watch?v=Bieojtoq8Ec>
 Agenbroad, A., 2013. The Basics of Growing a School Garden, narrated presentation, for Idaho primary and secondary educators. <http://www.sde.idaho.gov/site/cnp/schoolgarden/>.
 Agenbroad, A., 2011. Identifying reliable web resources for plant problem diagnosis and recommendations, for statewide Master Gardener trainings.
 Agenbroad, A., 2010. How do you do? A Master Gardener's Introduction to the insect world, for statewide Master Gardener trainings.

- Agenbroad, A., 2008. Vegetable Gardening 101 and Verduras de Jardin 101, translated by Painter, K., for community education.
- Agenbroad, A., 2006. The Cultivating Success Small Farms Education Program, opportunities for sustainable agriculture awareness, education, and implementation in Idaho and Washington, for program coordinators, prospective instructors and farmer mentors.

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

Agenbroad, A. Community Food Systems Presentations, 2020.

- Area Extension programming in community food systems and small farms, University of Idaho Extension Ada County Advisory Meeting, Boise, ID. Nov. 18. *Remote*.
- Food Trends and Marketing in the New Age of Food, Advanced Master Food Safety Advisors, University of Idaho Extension, May 19. *Remote*.

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2020.

- What can you do with your small acreage? Living on the Land Information Night. Caldwell, ID. Nov. 10.
- Packaging economics for farmers market sales. Homedale Farmers Market vendor meeting, Homedale, ID. May 28.
- Harvest Heroes Veteran Beginning Farming and Gardening Program (7 presentations), *Remote*
- Seed Saving, Oct. 15
 - Harvest and Storage, Aug. 20
 - Growing Berries, June 11
 - Insects and Disease, Apr. 16
 - Soil and Weeds, Apr. 2
 - Raised Beds and Season Extension, Mar. 26
- Exploring Community Supported Agriculture, Cultivating Success webinar series, Apr. 21. *Webinar*.
- Farmers Markets in the time of Covid-19, Idaho Farmers Market Association Manager Training, Apr. 8. *Webinar*.
- Regulations related to the sale of livestock and meat, Starting your sustainable small farm in Idaho, Cultivating Success, Mar. 21. *Remote*.
- Assessing beneficial and pollinator insect habitat on your small farm, Cultivating Success webinar series, Mar. 16. *Webinar*.
- Vegetable production 101, family food assessment, hands on seed starting, Harvest Heroes Veteran Beginning Farming and Gardening Program, Boise, ID. Mar. 7.
- Introduction to Harvest Heroes, Nampa, ID. Feb. 27. *Webinar*.
- The small farm ecosystem. Starting your sustainable small farm in Idaho, Cultivating Success, Caldwell, ID. Feb. 22.
- Are you ready to farm? Harvest and Hearth Conf., ASWCD, Caldwell, ID. Feb. 14.
- Are you doing on farm research? Harvest and Hearth Conf., ASWCD, Caldwell, ID. Feb. 14.
- Nursery production, cuttings, bulbs and starts. Harvest and Hearth Conf., ASWCD, Caldwell, ID. Feb. 14.
- Growing on small acreages: market gardens, native landscapes and firewise considerations, Living on the Land, Caldwell, ID. Feb. 10.
- Soil management for small acreages, Living on the Land, Caldwell, ID. Jan. 27.
- Selling what you grow, Starting your sustainable small farm in Idaho, Cultivating Success, Boise, ID. Jan. 18.
- Goal setting for small farm enterprises, Starting your sustainable small farm introductory webinar, Cultivating Success, Jan. 14. *Webinar*.

Agenbroad, A. Commercial/Consumer Food Safety Presentations, 2020.

- Soil Amendments of biological and animal origin, wildlife, domesticated animals, and land use, (2 presentations), Produce Safety Alliance Grower Training, Nov. 12. *Remote*
- Post-harvest handling and sanitation, creating a food safety plan (2 presentations), Produce Safety Alliance Grower Training, Nov. 13. *Remote*
- Soil Amendments of biological and animal origin, post-harvest handling and sanitation, creating a food safety plan (3 presentations), Produce Safety Alliance Grower Training.
- Twin Falls, ID. Feb. 6.
 - Boise, ID. Jan. 28.

Agenbroad, A. Commercial and Consumer Horticulture/Master Gardener/Youth Presentations, 2020.

- Your questions, answered. Idaho Victory Garden Group Facebook Live. May. 1. *Remote*.
 Accessing the Idaho Victory Garden Online Course, E-News, University of Idaho Extension, Apr. 5, *Remote*.
 Vegetable culture for Master Gardener Volunteers, Canyon Co., Feb. 12. *Remote*.
 Feeding the family from the backyard, North End Organic Nursery, Boise, ID. Mar. 3.
 Entomology for Master Gardener Volunteers, Ada Co., Boise, ID. Feb. 28.
 Fruit and berry culture for Master Gardener Volunteers, Canyon Co., Caldwell, ID. Feb. 12.
 Beneficial insects and the home food gardener: a beautiful friendship. Bee City USA Pollinator Speaker Series, Garden City, ID. Feb. 4.
 Landscape Crime Scene Investigation: detection and diagnosis, Idaho Nursery and Landscape Assn. Hort Expo, Boise, ID. Jan. 15. *Invited lecture*.

Agenbroad, A. Miscellaneous Presentations, 2020.

- Grantwriting basics, Southern District Professional Development Event, McCall, ID. Jan. 15.

Agenbroad, A. Community Food Systems Presentations, 2019.

- Area Extension programming in community food systems and small farms, University of Idaho Extension Ada County Advisory Meeting, Boise, ID. June 27.
 Believe in your work: presentation for promotion to full professor, University of Idaho Extension Southern District, Caldwell, ID. June 18.
 How Smart Marketers Influence the Way We Eat, Vandal Voices, University of Idaho Boise, Boise, ID. June 6.
 Introduction to community food systems in the Treasure Valley and your role, Food and Society undergraduate course, Boise State University, Boise, ID. Jan. 23.

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2019.

- Your Small Farm Dream and Market garden considerations, Is a Small Farm in Your Future workshop.
 Caldwell, ID., Nov. 15.
 Boise, ID. Nov. 14.
 Goal Setting on a small acreage. Living on the Land Information Workshop, Nov. 2.
 Harvest and Handling for Market Vendors, Homedale Farmers Market Vendor Training, Homedale, ID. May 30.
 Harvest and Storage of Fresh Vegetables, Harvest Heroes Veteran Beginning Farming and Gardening Program, Nampa, ID. May 23.
 Managing Weeds and Pests, Harvest Heroes Veteran Beginning Farming and Gardening Program, Nampa, ID. May 9.
 Market garden considerations, Is a Small Farm in Your Future workshop, Payette, ID. Apr. 27.
 Backyard Poultry, Harvest Heroes Veteran Beginning Farming and Gardening Program, Nampa, ID. Apr. 25.
 Packaging economics and food safety solutions for direct marketing of produce, Cultivating Success webinar series, Apr. 16. *Webinar*.
 Marketing for Small Farms, Harvest Heroes, Nampa, ID. Apr. 11.
 Soil management basics, Harvest Heroes, Nampa, ID. Mar. 28.
 Harvest, handling and packaging considerations for fresh berry production, Intensive berry production workshop, University of Idaho Extension and Utah State University Extension, Boise, ID. Mar. 19.
 Assessing your markets through Rapid Market Assessment, Idaho Farmers Market Manager and Vendor Training Webinar, March 12. *Webinar*.
 Marketing in the New Food Reality: how understanding the way we eat now creates smarter consumers and opportunities for local food entrepreneurship, Urban and small farms conf., Utah State University Extension, West Valley City, UT. Feb. 20. *Invited lecture*.
 Intensive growing techniques and season extension, Harvest Heroes, Nampa, ID. Feb. 28.
 Goal setting, seed starting and planning for market, Harvest Heroes, Nampa, ID. Feb. 7.
 Growing on small acreages: market gardens, native landscapes and firewise considerations, Living on the Land, Caldwell, ID. Feb. 4.
 Introduction to vegetable production, Harvest Heroes, Nampa, ID. Jan. 31.

Soil management for small acreages, Living on the Land, Caldwell, ID. Jan. 21.

Agenbroad, A. Commercial/Consumer Food Safety Presentations, 2019.

Soil Amendments of biological and animal origin, post-harvest handling and sanitation, creating a food safety plan (3 presentations), Produce Safety Alliance Grower Training.

Pocatello, ID. Dec. 4.

Payette, ID. Nov. 14

Caldwell, ID. Nov. 12

Compost happens: managing food safety risks in biological soil amendments, Pacific Northwest Extension Food Safety for Small Farms Webinar series. June 11. *Webinar.*

Food safe from field to market: harvest and post-harvest sanitation practices, Pacific Northwest Extension Food Safety for Small Farms Webinar series. May 21. *Webinar.*

Ready to grow: an introduction to FSMA and the produce safety rule for small farms, Pacific Northwest Extension Food Safety for Small Farms Webinar series. May 14. *Webinar.*

Ready to grow: an introduction to FSMA and the produce safety rule for small farms, Pacific Northwest Extension Food Safety for Small Farms Webinar series. Apr. 22. *Webinar.*

Introduction to FSMA and the produce safety rule for fresh fruit and vegetable producers, Boise Coop Local Growers Mtg., Meridian, ID. Jan. 15.

Agenbroad, A. Commercial and Consumer Horticulture/Master Gardener/Youth Presentations, 2019.

Pollinators and Our Food System, Ada Soil and Water Conservation District 5th Grade Field Day, Nampa, ID. Sept. 26.

Pollinators and Our Food System, Ada Soil and Water Conservation District 5th Grade Field Day, Kuna, ID. Sept. 13.

Book and a Bite Summer Youth STEM Enrichment, RISE Treasure Valley.

June 11, Luby Park, Caldwell, ID (Health and Fitness)

June 12, Sherman Elementary School, Nampa, ID (Health and Fitness)

June 19, Sherman Elementary School, Nampa, ID (Languages)

June 26, Sherman Elementary School, Nampa, ID (Animals)

July 10, Sherman Elementary School, Nampa, ID (Rocks and the Moon)

July 23, Luby Park, Caldwell, ID (Chemistry)

July 24, Sherman Elementary School, Nampa, ID (Chemistry)

July 31, Sherman Elementary School, Nampa, ID (Energy)

August 7, Sherman Elementary School, Nampa, ID (Food)

August 8, Reed Elementary, Kuna, ID (Food)

Edible container gardens (2 presentations), St. Alphonsus Regional Medical Center employee wellness program.

Boise, ID. Apr. 23.

Nampa, ID. Apr. 25.

Feeding the family from the backyard (2 presentations), North End Organic Nursery, Boise, ID. Apr. 23.

Apr. 16.

Soil introduction for Master Gardener Volunteers, Canyon Co., Caldwell, ID. Mar. 20.

Beneficial insects and the home food gardener: a beautiful friendship. Rethinking Idaho Landscapes symposium, Idaho Botanical Garden, Nampa, ID. Mar. 9. *Invited lecture.*

Fruit and berry culture for Master Gardener Volunteers, Canyon Co., Caldwell, ID. Feb. 13.

Entomology for Master Gardener Volunteers, Ada Co., Boise, ID. Jan. 18.

Future customers: engaging children through hands-on education, activities and special events, Idaho Nursery and Landscape Assn. Hort Expo, Boise, ID. Jan. 16. *Invited lecture.*

Agenbroad, A. Miscellaneous Presentations, 2019.

Appropriate use of social media and conflict resolution communication, UI Extension internship best practices training webinar. Apr. 27. *Webinar.*

Agenbroad, A. Community Food Systems Presentations, 2018.

Proposed structure and purpose of the Idaho farm to school network, Idaho farm to school network strategic planning, Meridian, ID. Nov. 2.

It takes a village to drive the bus: the Boise Farmers Mobile Market, Balancing profitability and access in local food systems workshop, Boise, ID. Oct. 18.

What is community food assessment? Idaho summit on hunger and food insecurity in Idaho. Boise, ID. Oct. 17.

Farm to school in Idaho, Idaho Senate Agricultural Committee, Boise, ID.

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2018.

Growing a beginning farmer veteran program in the Treasure Valley, Ground Operations film screening, University of Idaho Extension, Boise, ID. Aug. 7.

Growing a beginning farmer veteran program in the Treasure Valley, Joining Forces for Treasure Valley Veterans, Boise, ID. July 12.

High tunnel production opportunities for Treasure Valley farmers, High tunnel construction and production workshop, University of Idaho Extension and Utah State University Extension, Boise, ID. May 10.

Marketing in the new age of food, Cultivating Success webinar series, Mar. 26.

The big picture: finding your own path to success on a small acreage, Living on the Land, Boise, ID. Mar. 5.

Planning your small farm business right from the start, Urban and small farms conf., Utah State University Extension, Salt Lake City, UT. Feb. 21. *Invited lecture.*

News and research from University of Idaho Extension, Soil Health Symposium, Ontario, OR. Feb. 15.

Small acreage farming considerations, University of Idaho Extension cropping school, Caldwell, ID. Feb. 9. *Invited lecture.*

Basics of planning, establishing and maintaining orchards, gardens and firewise/native landscapes, Living on the Land, Payette, ID. Feb. 5.

Marketing in the new age of food, Starting your sustainable small farm in Idaho, Cultivating Success, Caldwell, ID. Feb. 3.

Your living soil, Living on the Land, Caldwell, ID. Jan. 22.

Understanding and participating in the Ag Census, Growers Own Conf., Boise, ID. Jan. 20.

Dreams, realities and goal setting for small acreages, Living on the Land, Caldwell, ID. Jan. 15.

Goal setting for small farm enterprises, Starting your sustainable small farm introductory webinar, Cultivating Success, Jan. 8.

Agenbroad, A. Commercial/Consumer Food Safety Presentations, 2018.

Food Safety and Modernization Act updates, Fruit producers tour, Idaho Horticultural Society annual meeting, Payette, ID. July 10, 2018.

Soil Amendments, Post-harvest handling and sanitation (2 presentations), Produce Safety Alliance Training,

Moscow, ID. Feb. 24.

Post Falls, ID. Feb. 23.

Boise, ID. Jan. 11.

Agenbroad, A. Commercial and Consumer Horticulture/Master Gardener/Youth Presentations, 2018.

Seed Science, Ada Soil and Water Conservation District 5th Grade Field Day, Kuna, ID. Sept. 6.

The role of pollinators in the food system, BUY Extension pollinator conf., Boise, ID. June 30.

Invited lecture.

Short season solutions, Long Valley Garden Club, McCall, ID. May 19.

Totally tomatoes, St. Alphonsus Regional Medical Center employee wellness program.

Boise, ID. May 8.

Nampa, ID. May 2.

Feeding the family from the backyard, Nampa Parks and Recreation, Nampa, ID. Mar. 15.

Soil testing basics, Treasure Valley Food Coalition spring speaker series.

Edwards Greenhouse, Boise, ID. Mar. 10.

Franz Witte, Boise, ID. Mar. 10.

Small farm strategies for home gardens, BUGS, Boise, ID. Mar. 8.

Feeding the family from the garden part 2, BUGS, Boise, ID. Feb. 15.

Feeding the family from the garden part 1, BUGS, Boise, ID. Feb. 8.

Could you be doing more for pollinators? Idaho Nursery and Landscape Assoc. Hort Expo., Boise, ID. Jan. 18. *Invited lecture.*

Agenbroad, A. Community Food Systems Presentations, 2017.

Community food projects and health care, St. Luke's Hospital, Nampa, ID. Aug. 1.

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2017.

Can I farm this? Land and resource evaluation for small acreages. Boise, ID. Sept. 28.

Facilitator training webinar: Is a small farm in my future? Sept. 11.

How to conduct a Rapid Market Assessment training webinar, June 28.

Soils, Integrated Pest Management (2 presentations), Living on the Land, Emmett, ID. Apr. 20

Your Small Farm Dream, Market Garden Exploration (2 presentations), Cultivating Success: Is a Small Farm in Your Future? Baker City, OR. Apr. 12.

Your Small Farm Dream, Market Garden Exploration (2 presentations), Cultivating Success: Is a Small Farm in Your Future? Boise, ID. Mar. 24.

Marketing in a New Food Reality, Regional Farmers Market Manager Conf., Nampa, ID. Feb. 24.
Invited lecture.

Your Small Farm Dream, Market Garden Exploration (2 presentations), Cultivating Success: Is a Small Farm in Your Future? Caldwell, ID. Feb. 10.

University of Idaho Extension: Resources for Organic Farmers in SW Idaho. 8th Annual Organic Farming Conf., Twin Falls, ID. Feb. 8.

Soil Management for Small Acreages, Living on the Land, Caldwell, ID. Jan. 25.

Agenbroad, A. Commercial/Consumer Food Safety Presentations, 2017.

Soil Amendments, Post-harvest handling and sanitation (2 presentations), Produce Safety Alliance Training,

Payette, ID. Nov. 16.

Caldwell, ID. Nov. 15.

Caldwell, ID. Nov. 14.

Twin Falls, ID. Nov. 9.

Idaho Falls, ID. Nov. 7.

FSMA Produce Safety Rule, Boise Metro Chamber of Commerce Ag and Food and Agriculture Advisory Board, Boise, ID. Sept. 26.

FSMA Food Safety and Extension clientele, what you need to know to help. University of Idaho Extension Small Farms/Horticultural In-Service, Salmon, ID. July 19.

FSMA Food Safety and Farmers Markets, Regional Farmers Market Vendor Conf., Nampa, ID. Feb. 25.

Agenbroad, A. Commercial and Consumer Horticulture/Master Gardener/Youth Presentations, 2017.

The value of pollinators, Ada Soil and Water Conservation District 5th grade field day, Kuna, ID. Oct. 3.

Bugging out in the garden, Boise Bench Lions Club, Boise, ID. Sept. 27.

Recycling home food waste with vermicomposting, Success with container vegetable gardening (2 presentations). Regional Master Gardener Conf., Rexburg, ID. June 30.

Vegetable garden troubleshooting, St. Alphonsus Employee Wellness Series, Nampa, ID. June 4.

Grow your best vegetable garden, St. Alphonsus Employee Wellness Series, Boise, ID. Apr. 12.

Feeding your family from the backyard, North End Organic Nursery, Garden City, ID. Apr. 4.

Home vegetable production, Master Gardener Volunteers, Twin Falls Co., Rupert, ID. Feb. 8.

Home vegetable production, Master Gardener Volunteers, Minidoka Co., Rupert, ID. Feb. 8.

Basic entomology for Master Gardener Volunteers, Ada Co., Boise, ID. Jan. 20.

Planning your school garden, Just Add Water, Boise, ID. Jan. 14.

Agenbroad, A. Miscellaneous Presentations, 2016.

University of Idaho Extension in Ada County, Boise Bench Lions Club. Boise, ID. May 15

Agenbroad, A. Community Food Systems Presentations, 2016.

Marketing in a New Food Reality, Idaho Center for Sustainable Agriculture Symposium, Boise, ID. Dec. 3.

How to be a locavore, Eagle Garden City Rotary Club, Boise, ID. Nov. 3, 2016.

Food consumer psychology. Discovery Center of Idaho. Oct. 21

Food and farms in the Treasure Valley: Extension food systems work. University of Idaho Extension Advisory Board, Caldwell, ID. Oct. 5.

A closer look at local food systems. OSHER Institute for lifelong learning, Boise State University. Boise, ID. Sept. 9. *Invited lecture*.

Farmers' Markets are for everyone. St. Mary's Catholic Church, May 8, 2016.

Treasure Valley food systems, an overview. Boise Sustainable Business Lunch Series, Boise State University, Boise, ID. Apr. 26.

Growing food and small businesses in Wilder. Cultivate Wilder Initiative. Wilder, ID. Feb. 20.

The benefits of Farmers' Markets in communities. Mountain Home, ID. Mar. 7.

University of Idaho Extension Food Systems programming in Ada County, presented to Ada County Commissioners. Boise, ID. Jan. 28.

Where do you fit in the local food system? Sustainable Agriculture Symposium, Idaho Center for Sustainable Agriculture. Caldwell, ID. Nov. 7.

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2016.

Cultivating Success: Mission and Vision. UI Ext. Small Farms/Beginning Farmer and Rancher team retreat, McCall, ID. July 26.

Integrated pest management on small acreage and urban farms. WERA tour. Boise, ID. July 7.

Reading the farm summary: Purple Sage Farm., WSARE Fellows Tour, Caldwell, ID. May 11.

Introduction to agriculture in the Treasure Valley and Purple Sage Farm, WSARE Fellows Tour, Caldwell, ID. May 9.

Cultivating Success™ Starting your sustainable small farm in Idaho, 4 live + statewide webinar presentations.

Bringing your whole farm plan together, Caldwell, ID. Mar. 31.

The small farm ecosystem: a new way of looking at pests and farm health. Feb. 13.

Marketing your small farm: exploring the options, Caldwell, ID. Jan. 23.

Getting started: your interests and goals. Jan. 14.

Resources for vendors in Idaho. Nampa Farmers' Market Vendor workshop. Nampa, ID. Mar. 9.

Save money, package smart for market. Global Gardens Refugee Agriculture Program. Boise, ID. Feb. 12.

Soil management for small acreages. Living on the Land course. Caldwell, ID. Jan. 27.

Fruit tree pests in small acreage orchards: identification and management. Western ID Ag Show, Caldwell, ID. Jan. 27.

Exploring the small farm dream: what can you do? Western ID Ag Show, Caldwell, ID. Jan. 27.

The Pacific Northwest Pest Alert Network: new changes to serve you better. Idaho Pesticide Licensing Recertification Training, UI/ISDA. Caldwell, ID. Dec. 16.

Agenbroad, A. 4-H and Youth Development Presentations, 2016.

Choosing and cooking hands-on with Idaho apples. Ada SWCD 5th grade field day, Boise Urban Garden School, Boise, Sept. 12.

Agenbroad, A. Commercial/Consumer Food Safety Presentations, 2016.

Cottage foods in Idaho and safe fermented dairy products (yogurt). Ada Co. Advanced Master Food Safety Advisors, Boise, ID. Feb. 23.

Agenbroad, A. Commercial and Consumer Horticulture/Master Gardener Presentations, 2016.

Organic gardening basics. NE OR Garden Symposium, Oregon State University, Baker City, OR. May 14.

Budget season extension techniques. NE OR Garden Symposium, OSU. Baker City, OR. May 14.

Growing a garden with your children. MOP (Mothers of Preschoolers) Group, Meridian, ID. Apr. 21.

Introduction to entomology. Valley County Master Gardeners, McCall, ID. Feb. 27.

Feeding the family from the backyard, pt. 2. North End Organic Nursery, Garden City, ID. Feb. 24.

Feeding the family from the backyard, pt. 1. North End Organic Nursery, Garden City, ID. Feb. 10.

Introduction to entomology. Ada County Master Gardeners, Boise, ID. Jan. 22.

Tree fruit pests, identification and management. INLA HORTEXpo, Boise, ID. Jan. 20.

Agenbroad, A. 4-H and Youth Development Presentations, 2016.

Choosing and cooking hands-on with Idaho apples. Ada SWCD 5th grade field day, Boise Urban Garden School, Boise, Sept. 12.

Choosing and cooking hands-on with Idaho apples. Ada SWCD 5th grade field day, Cabalo's Orchard, Kuna, Sept. 8.

Agenbroad, A. Miscellaneous Presentations, 2016.

University of Idaho Extension in Ada County, Boise Bench Lions Club. Boise, ID. May 15.

Agenbroad, A. Community Food Systems and Related Presentations, 2015.

Community gardening benefits. Jefferson St. Community Garden, Neighborworks Boise, Aug. 20.
Small scale agriculture and resources in Idaho. Idaho Council for International Visitors. Boise, ID. Sept. 25.

Food safety in school gardens. Idaho Farm to School workshop. Lewiston, ID. Aug. 6.

Your role in the local food system. Capital City Public Market. July 18.

Using fresh herbs from Idaho farms. Advanced Master Food Safety Advisors, Boise, ID. June 23.

Food safety in school gardens. Idaho Farm to School workshop. Twin Falls., ID. June 18.

Sustainable food production in Idaho. iCare Summit, Garden City, ID. May 28. *Invited lecture.*

Local food systems with access for all. Idaho Interfaith Roundtable Against Hunger. Apr. 21. *Invited lecture.*

Agenbroad, A. Small Farm/Small Acreage Stewardship, Production and Marketing Presentations, 2015.

Applying for Western SARE Farmer Rancher Grants. Boise, ID. Aug. 24.

Selling at Farmers' markets. Global Gardens Refugee Agriculture program. Aug. 3.

Updates and resources for vendors. Nampa Farmers' Market Vendor Meeting. Apr. 11.

Integrated pest management principles. Living on the Land, Caldwell. Feb. 24.

Growing for Idaho Schools. Idaho Farm to School Workshop for producers. Nampa, ID. Feb. 6.

Love your soil. Living on the Land. 3 presentations.

Emmett, ID. Jan. 29.

Weiser, ID. Jan. 28.

Caldwell, ID. Jan. 27.

On-farm pollinator habitat assessment. Idaho Ag Show., Caldwell, ID. Jan. 27.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2015.

Compost happens. Nampa Recreation. Nampa, ID. May 13.

Growing berries. SE Oregon Gardening Symposium. Baker City, OR. May 2. *Invited lecture.*

Small space vegetable gardening. SE Oregon Gardening Symposium. Baker City, OR. May 2. *Invited lecture.*

Edible landscaping. Delta Kappa Gamma. Nampa, ID. Apr. 9.

Gardening for wildlife. Idaho Assoc. of Garden Clubs. Payette, ID. Mar. 30. *Invited lecture.*

Growing berries. Far West Garden Center, Boise, ID. Mar. 28.

Grow your best grapes. Nampa Recreation. Mar. 25.

Small fruits and berries for the garden. Nampa Recreation. Mar. 18.

Edible Idaho landscapes. Rethinking Idaho Landscapes Symposium, Boise, ID. Feb. 28. *Invited lecture.*

Jump start your spring vegetable garden. Feb. 7.

Starting from seed. Owyhee Garden Club. Jan. 8.

Idaho Victory Garden Series, Weiser, ID. 2 presentations.

Cooking from the garden. Apr. 23.

Soils and composting. Apr. Apr. 16.

Idaho Victory Garden Series, Nampa, ID. 4 presentations.

Cooking and preserving from the garden. Mar. 19.

Idea Fair. Mar. 12.

Healthy gardens. Mar. 5.

Success with fruits and berries. Feb. 26.

Soils and compost. Feb. 12.

Introduction to home vegetable gardening. Feb. 2.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2015.

Beginning Master Gardener, Canyon County, Caldwell, ID. 13 presentations.

Plant clinic orientation. June 1.

Plant clinic orientation. May 11.

Volunteering as an Idaho Master Gardener. Apr. 29.

Healthy landscapes and gardens. Mar. 22.

Plant doctoring is fun. Apr. 8.

Entomology for Master Gardeners. Mar. 25.

- Principles of vegetable cultivation. Mar. 4.
- Fruits and berries for southwest Idaho. Feb. 18.
- Soils, nutrients and compost. Feb. 11.
- Plant propagation. Feb. 4.
- Basic botany for gardeners part II. Jan. 28.
- Basic botany for gardeners part I. Jan. 21.
- Introduction to gardening in Canyon County. Jan. 14.
- Advanced Master Gardener, Canyon County, Caldwell, ID. 5 presentations.
- Sustaining the integrated pest management team. Sept. 17.
- Starting an integrated pest management team. June 22.
- A short history of modern vegetables. Apr. 23.
- Taking a closer look at weeds. Apr. 16.
- Taking plant propagation to the next level. Apr. 2.
- Regional Master Gardener Programs. 4 presentations.
- Plant Propagation. MG. Hailey, ID. Oct. 30.
- Vegetable Gardening for cold climates. MG. Hailey, ID. Oct. 29.
- Entomology for Master Gardeners. Feb. 13.

Agenbroad, A. 4-H and Youth Development Presentations, 2015.

- Planting and planting your school garden. Just Add Water. Boise, ID. Oct. 17.
- Exploring Idaho agriculture. Ada County Soil and Water District Field Day, Boise, ID. Sept. 14.
- PSES majors and careers exploration. 4-H Teen Conf., Moscow, ID. June 12.
- Exploring the local food system tour. 4-H Teen Conf., Moscow, ID. June 11.
- Exploring commercial horticulture tour. 4-H Teen Conf., Moscow, ID. June 11.
- Hands on horticulture. 4-H Teen Conf., Moscow, ID. June 11.
- Pollinator friendly gardens. Marsing High School, Marsing, ID. Apr. 27.
- Perennial plant gardens. Marsing High School, Marsing, ID. Apr. 13.
- Opportunities for youth gardening projects in 4-H. District II Super Saturday, Meridian, ID. Jan. 24.
- Planting and planting your school garden. Just Add Water. Boise, ID. Jan. 10.

Agenbroad, A. Miscellaneous Presentations, 2014.

- Easy fruit and vegetable dehydration, Nampa Recreation. Nampa, ID. Sept. 9.
- Make it Great, Southern Dist. Extension faculty and staff training, Twin Falls, ID. Feb. 25.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2014.

- Pollinator Protection in Landscapes. UI Extension Pesticide Recertification, Caldwell, ID. Dec. 11, 2015.
- Fall and winter gardening. Deer Flat Wildlife Refuge. Nampa, ID. Nov. 5.
- Gardening for beneficial insects and pollinators. Nampa Farmers' Market. Aug. 2.
- Growing for showing. Canyon County Sunrise Rotary. Nampa, ID. Jul. 17.
- The fall vegetable garden. Idaho Botanical Garden. Boise, ID. June 9. *Invited lecture.*
- Planning a four-season perennial garden. Nampa Recreation. Nampa, ID. June 5.
- Edible landscaping. Nampa Library. Nampa, ID. May 27.
- Garden "prep" talk. Nampa LDS. Nampa, ID. May 15.
- Getting more from your garden. Nampa Garden Club. Nampa, ID. Apr. 14.
- Berry basics. FarWest Nursery Seminar Series. Boise, ID. Mar. 22.
- Rose pruning basics. Caldwell Recreation. Caldwell, ID. Mar. 18.
- Heirloom Tomatoes: growing a slice of history. Nampa Recreation. Nampa, ID. Mar. 31.
- Edible landscaping, Nampa Recreation. Nampa, ID. Feb. 10.
- Growing great school gardens. Just Add Water workshop for teachers. Boise, ID. Jan. 25.
- Beyond "Google-ing" it; finding reliable problem solving resources online. Idaho Landscape and Nursery Association Hort Expo/Green Collar College, Boise, ID. Jan. 22. *Invited lecture.*
- Idaho Victory Garden Series, Nampa, ID. 4 presentations.
- Berries and when good gardens go bad. Mar. 20.
- Getting started with backyard chickens. Mar. 6.
- Why compost?. Feb. 27.
- Getting started in family food production. Feb. 20.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2014.

- Beginning Master Gardener, Canyon County, Caldwell, ID. 13 presentations.
 - Plant clinic orientation. July 7.
 - Plant clinic orientation. June 2.
 - Plant clinic orientation. May 5.
 - Volunteering as an Idaho Master Gardener. Apr. 23.
 - Healthy landscapes and gardens. Apr. 16.
 - Insects up close and personal. Mar. 26.
 - Principles of vegetable cultivation. Mar. 5.
 - Fruits and berries for southwest Idaho. Feb. 26.
 - Plant propagation. Feb. 12.
 - Soils, nutrients and compost. Jan. 29.
 - Basic botany for gardeners part II. Jan. 22.
 - Basic botany for gardeners part I. Jan. 15.
 - Introduction to gardening in Canyon County. Jan. 8.
- Advanced Master Gardener, Canyon County, Caldwell, ID. 2 presentations.
 - Beyond Plant Clinic: Creating a Master Gardener IPM Team. Oct. 2.
 - Season in review. Sept. 11.
 - Garden tips, trends and hot topics for 2014. Apr. 3.
- Regional Master Gardener Programs. 4 presentations.
 - Advanced insect identification. Boise, ID. July 30.
 - Composting with worms. Regional Master Gardener Conference. Rexburg, ID. June 28. *Invited lecture.*
 - Vegetable cultivation. Twin Falls, ID. Apr. 1.
 - Insects up close and personal. Mar. 5.
 - Vegetable cultivation. Boise, ID. Feb. 5.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2014.

- Organic basics for gardens and small farms. Idaho Center for Sustainable Agriculture Symposium. Nampa, ID. Nov. 18.
- Using soil test results to make decisions on your small farm. Earthly Delights. Boise, ID. May 13.
- Extension news you can use. Nampa Farmers' Market vendor mtg. Nampa, ID. Apr. 5.
- Opportunities and barriers for new farmers in Idaho. Growers' Own Conf. Caldwell, ID. Feb. 8.
- Love Your Soil. Living on the Land. Emmett, ID. Jan. 3.

Agenbroad, A. 4-H and Youth Development Presentations, 2014.

- Local food panel presentation. Boise High School Food Summit. Boise, ID. Oct. 15.
- Pumpkin lore. Parma Learning Center. Parma, ID. Oct. 16.
- What do bees see? Nampa Farmers' Market. Nampa, ID. Aug. 2.
- Garden science. Central Canyon Elementary. Caldwell, ID. May 5.
- Garden art. Central Canyon Elementary. Caldwell, ID. May 8.
- Fun garden projects we can do indoors. 4-H Day Camp. Caldwell, ID. Mar. 2.

Agenbroad, A. Miscellaneous Presentations, 2013.

- Make it Great, Southern Dist. Extension faculty and staff training, Caldwell, ID. Sept. 26.
- School garden mentors, Ignite Extension! All CALS Annual Conference, Moscow, ID. Apr. 9.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2013.

- Preserving the harvest, Nampa Recreation, Nampa, ID. Sept. 9.
- Preserving the harvest, Elmore County Extension, Mountain Home, ID. Sept. 7.
- Gardening in harmony with pets, Idaho Capital City Kennel Club, Boise, ID. June 25.
- Creating sustainable school gardens, Idaho Dept. of Education, Caldwell, ID. May 10.
- Gardening in harmony with pets, BARC Club, Meridian, ID. May 6.
- Victory gardens past and present, North End Organic Nursery, Boise, ID. Apr. 27.
- Big gardens in small spaces. Foster Grandparents group, Nampa, ID. Apr. 23.
- Feeding your family from the backyard, LDS Women's Group, Nampa, ID. Apr. 23.
- Compost happens. Nampa Recreation. Nampa, ID. Apr. 18.

Idaho Victory Garden Series, Nampa, ID. 4 presentations.
 From the garden to the table. Apr. 4
 Managing a healthy and productive garden. Mar. 14.
 Growing success from the ground up. Feb. 28.
 Getting started in family food production. Feb. 21.
 Berries for Southwest Idaho gardens. Far West Nursery, Boise, ID. Mar. 23.
 Rose culture: planting, pruning and care. Caldwell Recreation. Caldwell, ID. Mar. 18.
 Feeding the family from the backyard. Caldwell Recreation. Caldwell, ID. Mar. 9.
 Feeding the family from the backyard. Nampa Recreation. Nampa, ID. Mar. 9.
 Seed secrets. Nampa Recreation. Nampa, ID. Mar. 5.
 The Canyon County Master Gardener program. Soroptimists. Caldwell, ID. Feb. 28.
 Berries for Southwest Idaho gardens, Idaho Botanical Garden, Boise, ID. Feb. 19.
 Connecting Farmers' Markets with Idaho Green Industry. Idaho Nursery and Landscape Association HortExpo. Boise, ID. Jan. 24.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2013.

Beginning Master Gardener, Canyon County, Caldwell, ID. 12 presentations.
 Plant clinic orientation. July 1.
 Plant clinic orientation. June 3.
 Plant clinic orientation. May 3.
 The value of volunteers. Apr. 24.
 Gardener's introduction to entomology and pest management. Mar. 27.
 Vegetable culture and common problems. Feb. 27.
 Plant management and backyard ecology. Feb. 13.
 Soils, fertilizers and compost. Feb. 6.
 The art and science of plant propagation. Jan. 30.
 Botany for gardeners part II. Jan. 23.
 Botany for gardeners part I. Jan. 16.
 Introduction to the Master Gardener Program. Jan. 9.
 Advanced Master Gardener, Canyon County, Caldwell, ID. 2 presentations.
 1st Annual Canyon County Weed Show. Aug. 1.
 Planning the West Park Demonstration Garden and plant swap. May 2.
 Regional Master Gardener Programs. 3 presentations.
 Safe and effective methods for garden pest management. MG. McCall, ID. June 8.
 Plant clinics and pest management training. AMG. Payette, ID. Apr. 26.
 Berries for Southwest Idaho gardens. AMG. Boise, ID. Mar. 27.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2013.

University of Idaho Extension, working for you. Nampa Farmers' Market vendor meeting. Nampa, ID. Apr. 6.
 Love Your Soil. Living on the Land. 3 presentations.
 Homedale, ID. Feb. 26.
 Meridian, ID. Feb. 25.
 Emmett, ID. Feb. 6.
 Encouraging beneficial organisms on your farm. Growers' Own, Caldwell, ID. Feb. 2.

Agenbroad, A. 4-H and Youth Development Presentations, 2013.

Exploring Entomology. Caldwell Public Library, Caldwell, ID. July 10.
 Plants and Insects in the wild; friends and foe. Caldwell, ID. June 4.
 Webinar: Idaho Master Gardener School Garden Mentors, Caldwell, ID. June 6, 2013.
 Basics of growing a school garden. Caldwell, ID. May 10.
 Food Safety in the school garden. Caldwell, ID. May 10.
 Basics of growing a school garden. Caldwell, ID. May 10.
 Food Safety in the school garden. Boise, ID. May 8, 2013.
 Real world plant propagation. Nampa FFA Floriculture Team. Nampa, ID. Feb. 19.
 Starting and community garden. Dry Creek 4-H Club, Nampa, ID. Jan. 14.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2012.

Perennial Magic, Nampa Recreation, Nampa, ID. Oct. 20.
 100% Certified Confusing: understanding food labels, Trinity Lutheran Church, Nampa, ID. Oct. 2.
 Preserving the Harvest, Nampa Recreation, Nampa, ID. Sept. 1.

Herbal How-to, Nampa Recreation, Nampa, ID. Aug. 14.
 Landscape CSI, Nampa Recreation, Nampa, ID. July 12.
 Gardening with Nature, Wild About Nature Series, Deer Flat Wildlife Refuge, Nampa, ID. Apr. 10.
 Rose Pruning Basics, Caldwell Recreation, Caldwell, ID. Apr. 5.
 Idaho Victory Garden Series, Nampa, ID. 5 presentations.
 Herbs for Idaho Gardens. Mar. 29.
 Fruits and Berries for Idaho Gardens, Mar. 22.
 Garden Friends and Foe, Mar. 8.
 Seed Starting Success. Mar. 1.
 Growing Your Idaho Victory Garden. Feb. 23.
 Feeding the Family from the Backyard. Caldwell Recreation, Caldwell, ID. Mar. 10.
 Seed Starting Success. West Valley Medical Center, Caldwell, ID. Mar. 9.
 Feeding the Family from the Backyard, Nampa Recreation, Nampa, ID. Mar. 3.
 The Natural Approach. U-Idaho Green Collar College, Idaho Nursery and Landscape Association
 Green Expo. Boise, ID. Jan. 18. *Invited lecture.*

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2012.

Beginning Master Gardener, Canyon County, Caldwell, ID. 15 presentations.
 Master Gardener Graduation and Recognition. Nov. 14.
 Orientation to Plant Clinic, June 11.
 Orientation to Plant Clinic, May 7.
 Preparing for Volunteer Service, Apr. 25.
 Interpreting a Soil Test, Apr. 18.
 Rose Planting and Pruning Basics, Apr. 13.
 Spring Perennial Maintenance, Apr. 6.
 Introduction to Entomology, Mar. 21.
 Seed Starting Success, Mar. 1.
 Vegetable Culture and Diagnostics, Feb. 29.
 Ecology and Plant Management, Feb. 8.
 Soil Basics, Feb. 1.
 Plant Propagation Basics, Jan. 25.
 Basic Botany, Jan. 18.
 Introduction to the Idaho Master Gardener Program, Jan. 11.
 Advanced Master Gardener, Canyon County, Caldwell, ID. 5 presentations.
 Advanced Vegetable Propagation, May 3.
 Rose Planting and Pruning Basics, Apr. 5.
 Perfect Pruning, Feb. 2. .
 Regional Master Gardener Programs. 5 presentations.
 Insect Identification, AMG, Boise, ID. Aug. 29.
 Landscape Problem Diagnosis and Solutions, AMG, New Plymouth, ID. Aug. 15.,
 Advanced Vegetable Propagation, AMG, New Plymouth, ID. Apr. 16.
 Vegetable Culture and Diagnostics, MG, Boise, ID. Feb. 24.
 Vegetable Culture and Diagnostics, MG, Payette, ID. Nov. 1.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2012.

Neighbor to Neighbor: growing solutions to local hunger. Idaho Summit on Hunger and Food
 Insecurity. Boise, ID. Oct. 30. *Invited lecture.*
 Preserving the Farm's Harvest, with Painter, K., Global Gardens Program, Boise, ID. Sept. 2.
 Love Your Soil. Living on the Land, Emmett, ID. Feb. 7.
 Beneficial Insects at Work in Your Orchard. U-Idaho Fruit Conf., Weiser, ID. Feb. 7. *Invited lecture.*
 Love Your Soil. Living on the Land, Caldwell, ID. Feb. 16.

Agenbroad, A. 4-H and Youth Development Presentations, 2012.

Nature masks. Caldwell Public Library. Caldwell, ID. Nov.17.
 Farm to School curriculum panel. Idaho Farm to School Conf., Boise, ID. July 24.
 Dirty hands, clean food: food safety. Idaho Farm to School Conf., Boise, ID. July 23.,
 Starting the Garden. With Vega, L. 4-H Afterschool at Farmway Village, Caldwell, ID. June 25.,
 Junior Master Gardener Curriculum and Extension Outreach. Idaho Ag in the Classroom.
 2 presentations. *Invited lectures.*
 Caldwell, ID. June 13,

Meridian, ID. June 6,

Growing Seeds. 4-H Afterschool at Farmway Village, Caldwell, ID. Apr. 12.

Plant Propagation for Nursery and Landscape Contests. Columbia High School/FFA, Nampa, ID. Apr. 9.

Planning and Planting Gardens. 4-H Afterschool at Farmway Village, Caldwell, ID. Mar. 20.

Compost Critters. Heritage Charter School, Caldwell, ID. Mar. 15.

Dreaming Up Your Garden. 4-H Afterschool at Farmway Village, Caldwell, ID. Mar. 13.

Plant Propagation and Dish Gardens. Columbia High School/Nampa FFA, Nampa, ID. Mar. 12.

Ready, Set, Grow. Southwest District 4-H Super Saturday, Meridian, ID. Jan. 28.

Junior Master Gardener Discovery. Endeavor Elementary School, Nampa, ID. Jan. 27.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2011.

Organic Gardening 101 Workshop and Tour. McCall, ID. May 21.

Family Gardening Tips. Head Start, Caldwell, ID. Apr. 14.

Quick and simple soil analysis for home gardeners using your new Hanna Ph/EC Meters and/or LaMotte Test Kits. With Tripepi, B., Clayton, L., University of Idaho Extension Annual Conf., Moscow, ID. April 7.

Introduction to Basic Entomology, Idaho Pesticide Certification Seminar, Caldwell, ID. Mar. 16.

Edible Landscaping. Wild About Nature Series, Deer Flat Wildlife Refuge, Mar. 8.

Idaho Victory Garden Series, Nampa, ID. 5 presentations.

Bringing the Harvest to Life in the Kitchen, Mar. 17.

Earth Friendly Solutions to Common Garden Problems, Mar. 3.

Fruits, Berries & Edible Landscaping, Feb. 24.

Introduction to Soils and Fertilizers, Feb. 17.

Introduction to Vegetable Gardening, Feb. 10.

Success with sowing seeds, Year of Idaho Food Seed Swap, Boise, ID. Feb. 12.

Green industry opportunities in urban agriculture, Idaho Nursery and Landscape Association HortExpo, Boise, ID. Jan. 21. *Invited lecture.*

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2011.

Beginning Master Gardener, Canyon County, Caldwell, ID. 7 presentations.

Your Volunteer Service with the University of Idaho Extension, Apr. 20.

Introduction to Entomology for Gardeners, Mar. 16.

Fruits and Berries, Edible Landscaping, Mar. 3.

Growing Fruits and Berries, Feb. 23.

Vegetable Culture and Common Disorders, Feb. 16.

Introduction to Soils, Jan. 26.

Basic Botany, Jan. 12.

Introduction to the University of Idaho Master Gardener Program, Jan. 5.

Advanced Master Gardener, Canyon County, Caldwell, ID. 5 presentations.

The year in Review, Dec. 1.

Spooks, Kooks, and Garden Oddities, Nov. 3

Managing Squash Bugs, Aug. 5.

Plant Identification and Diagnostic Walk: Indian Creek Restoration Project, May 6.

Enhancing Garden Presentations and Public Speaking, Apr. 1.

The Year in Review/Preview, Jan. 6.

Regional Master Gardener Programs. 4 presentations.

Composting and food safety in the garden, AMG, Payette, ID. Feb. 1.

Basics of organic gardening, MG, Boise, ID. Dec. 14.

Vegetable culture and common disorders, MG, Boise, ID. Nov. 16.

Vegetable Culture and Organic Approaches, MG, Payette, ID. Nov. 11.

Identifying reliable web resources for plant problem diagnosis and recommendations.

Horticulture In-service Training, Boise, ID. Aug. 30. *Invited lecture.*

Small garden, big harvest, Idaho-Utah Regional Master Gardener Conf., Rexburg, ID. Jun. 29.

Invited lecture.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2011.

Managing soils for productivity. Living on the Land Short Course, Horseshoe Bend, ID. Oct. 7.

Soil test interpretation and recommendations, Earthly Delights Farm, Boise, ID. May 19.

Small acreage success: marketing your small farm enterprise. Living on the Land, Meridian, ID.
Apr. 11.

Managing soils for productivity. Living on the Land, Meridian, ID. Feb. 21.

When do I plant that? Using soil thermometers to aid germination. Global Gardens Refugee
Agriculture Program, Boise, ID. Feb. 27.

Fowl Play in the Garden. Extension Backyard Poultry Class, Caldwell, ID. Feb. 23.

Accessing grants and other funding opportunities, Your Message, Your Market, Treasure Valley
Farmers' Market Workshop, Nampa, ID. Jan. 29. *Invited lecture.*

Agenbroad, A. 4-H and Youth Development Presentations, 2011.

Food, Fun and Healthy Habits Grow in the Garden. Idaho State 4-H Leaders' Forum, Boise, ID.
Nov. 5.

Gilliam, W., Bugs, Inside and Out, Summer Migrant School, Iowa Elementary, Nampa, ID. July 27.
Junior Master Gardener Afterschool, with Gilliam, W., MacPherson, S., Shelstad, N. Caldwell, ID. 5
presentations.

The Value of Plants, Feb. 15.

Learning the Parts of Plants, Feb. 22.

Seed Science, Mar. 1.

What Plants Need to Grow, Mar. 8.

Planting it all Together, Apr. 12.

The Idaho Tomato Project. Boise Urban Garden School, Boise, ID. May 19.

Junior Master Gardener New Teacher Leader Training, Payette, ID. Apr. 15-16. 4 presentations.

Growing Good Kids: Introduction to the Junior Master Gardener Program in Idaho

Snack-time Can be Learning Time, too...Symmetry Snacks Teach About Insects

How the Literature in the Garden Curriculum Can Inspire Service Learning for Youth

Certification, Exhibition, Recognition

Growing a school garden at Willow Creek Elementary. Nampa, ID. April 13.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2010.

Growing a community garden in Middleton, Middleton, ID. Nov. 16.

Dirty Hands, Clean Food: Best Practices for School Gardens. Pacific Region Food and Drug
Administration Retail Food Seminar, Boise, ID. Sept. 16. *Invited lecture.*

Getting the Most from Your Garden for Economy and Nutrition. WICAP, Payette, ID. Aug. 30.

Outsmart Your Climate. Valley County Extension, Cascade, ID. May 22.

Planning and Planting a Garden for Economy and Nutrition. Southern District ENP Advisor
Training, Payette, ID. April 22.

Growing Together Community Gardening Conf.. Garden City, ID. April 17. 3 presentations.

Opening Remarks: Community Gardens in the Treasure Valley

Urban Community Gardens: Growing Neighborhoods

Community Gardening 101: Planning for Project Sustainability

Vegetable Gardening for Everyone. Baker County Extension, Baker City, OR, April 10.

Grow it in Containers! Vineyard Suites Assisted Living, Caldwell, ID. March 30.

Idaho Victory Garden Series, Nampa, ID. 5 presentations.

Sharing Our Garden Experiences, Sept. 23.

From Garden to Table, March 18.

Introduction to Safe Home Food Preservation from the Garden, Mar. 11.

Berries for Idaho Gardens, Feb. 25.

Vegetable Gardening 101, Feb. 11.

Internships that Work, Idaho Nursery and Landscape Association HortExpo, Boise, ID. Jan. 21.

Invited lecture.

Meeting the Needs of the New Urban Backyard Farmer. Idaho Nursery and Landscape Association
HortExpo, Boise, ID. Jan. 21. *Invited lecture.*

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2010.

Beginning Master Gardener, Canyon County, Caldwell, ID. 7 presentations.

Volunteer Service with the University of Idaho Extension, Mar. 24.

Vegetable Culture, Care and Seed Starting, Feb. 17.

Introduction to Entomology for Gardeners, Feb. 10.

Introduction to Soils/Interpreting a Soil Test, Feb. 3.

Plant Propagation, Jan. 27.

- Basic Botany for Gardeners, Jan. 13.
- Introduction to the Master Gardener Program, Jan. 6.
- Advanced Master Gardener, Canyon County, Caldwell, ID. 3 presentations.
- Arts and Gifts from the Garden, with Aman, J., Nov. 5.
- Hands-on Summer Grape Care, Aug. 12.
- Master Gardeners: Making a Difference, Feb. 4.
- Regional Master Gardener Programs. 3 presentations.
- Vegetable Culture, MG, Payette, ID. Nov. 5.
- Introduction to Entomology for Gardeners, MG, Boise, ID. Feb. 16.
- Vegetable Culture, MG, Boise, ID. Jan. 5.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2010.

- University of Idaho Extension Small Farms Programs. NCAP Organic Tour of Sweet Valley Organics, Sweet, ID. Aug. 26.
- Sustainable Agriculture in Idaho. Boise State University Open Worlds Program, Boise, ID. June 21. *Invited lecture.*
- Canyon County Extension and Farmers' Markets: Opportunities for Success. Nampa Farmers' Market Vendor Meeting, Caldwell, ID. March 27.
- Defining Your Product(s) & Conducting a Quick Market Analysis. Treasure Valley Farmers' Market Workshop, Meridian, ID. Feb. 27.
- Soil Management for Small Acreages, Living on the Land. 3 presentations. Meridian, ID. Feb. 24.
- New Plymouth, ID. Feb. 23.
- Caldwell, ID. Feb. 22.
- Preparing for Community Supported Agriculture. New Mexico Organic Farming Conf., Albuquerque, NM, Feb. 20. *Invited lecture.*
- University of Idaho Extension Resources for Table Grape Growers. Snake River Table Grape Growers Table Grape Symposium, Parma, ID. Feb. 6.

Agenbroad, A. 4-H and Youth Development Presentations, 2010.

- Gardens are alive in autumn! With Falk, J., Caldwell Public Library, Caldwell, ID. Nov. 20.
- Junior Master Gardener New Teacher Leader Training, Caldwell, ID. Oct. 8-9. 4 presentations. Growing Good Kids: Introduction to the Junior Master Gardener Program in Idaho
- Snack-time Can be Learning Time, too...Symmetry Snacks & Apple-ing Appearance
- How the Literature in the Garden Curriculum Can Inspire Service Learning for Youth Certification, Exhibition, Recognition
- Dive Into Bugs!. Caldwell Public Library, Caldwell, ID. July 7.
- White, L., Agenbroad, A., Holmquist, T., 4-H Dog Summer Day Camp. Nampa, ID. June 22.
- Soil...What's the Dirt? Nampa Public Library Summer Family Program, Nampa, ID. June 3.
- Junior Master Gardener New Teacher Leader Training, Caldwell, ID. May 7-8. 4 presentations. Growing Good Kids: Introduction to the Junior Master Gardener Program in Idaho
- Snack-time Can be Learning Time, too...Symmetry Snacks & Apple-ing Appearance
- How the Literature in the Garden Curriculum Can Inspire Service Learning for Youth Certification, Exhibition, Recognition
- Sensational Seeds! With Falk, J., Caldwell Library, Caldwell, ID. March 27.
- Hearts in Nature, with Hanssen, S., Master Gardener Volunteers, Canyon County Home and Garden Show, Nampa, ID. Feb. 13.
- Garden Projects Year Round. Southern District 4-H Super Saturday, Meridian, ID. Jan. 23. *Invited lecture.*
- Great Potatoes! With Falk, J., Humble, J., Caldwell Library, Caldwell, ID. Nov. 21.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2009.

- Edible Landscaping, Slow the Flow Idaho Conf., June 16.
- Organic Gardening. Peaceful Belly Farm, Boise, ID June 15.
- Creative Containers. District II Extension Staff Training, Caldwell, ID. May 5.
- Vegetable Gardening and Edible Landscaping for Short Season Climates, Valley County Extension, Cascade, ID. May 2.
- Storing the Garden's Bounty, Food Safety Advisors, Boise, ID. Apr. 23.
- Anyone Can Garden, College of Idaho Earth Week, Caldwell, ID. Apr. 22.
- Vegetable Gardening East of the Cascades, Baker County Extension, Baker City, OR, Apr. 18.

Planting for Preserving, LDS Relief Society, Nampa, ID. Apr. 14.
 Vegetable Gardening 101, Notus Library, Notus, ID. Mar. 24.
 Idaho Victory Garden Series, Nampa, ID. 3 presentations.
 Sharing Our Garden Experiences, Aug. 8.
 Preserving the Garden's Harvest, Feb. 26.
 Vegetable Gardening 101, Jan. 22.
 Seed Starting Success, Nampa and Owyhee Garden Clubs, Caldwell, ID. Jan. 13.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2009.

Beginning Master Gardener, Canyon County, Caldwell, ID. 6 presentations.
 Volunteer Service with the University of Idaho Extension, Apr. 15.
 Introduction to Entomology for Gardeners, Mar. 25.
 Vegetable Culture, Care and Seed Starting, Mar. 4.
 Plant Propagation, Jan. 21.
 Basic Botany for Gardeners, Jan. 14.
 Introduction to the Master Gardener Program, Jan. 7.

Advanced Master Gardener, Canyon County, Caldwell, ID. 2 presentations
 Entomology for Gardeners, June 4.
 Conducting Garden Research, Apr. 2.

Regional Master Gardener Programs. 3 presentations.

 Building an Indoor Garden Exhibit for the Idaho Green Expo, with Bell, S., McCammon, T.,
 Boise, ID. July 17.
 Vegetable Culture and Care, AMG, Boise, ID. Feb. 12.
 Introduction to Entomology, AMG, Dec. 18.
 Conducting Master Gardener Plant Clinics, MG, Marsing, ID. Nov. 12.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2009.

Ecological Soils Management. Sustainable Small Acreage Farming and Ranching Course, Meridian,
 ID. Nov. 4.

Beginning Your Whole Farm Plan, Sustainable Small Acreage Farming and Ranching Course,
 Meridian, ID. Oct. 21.

Small Farm Sustainability Concepts, Sustainable Small Acreage Farming and Ranching Course,
 Meridian, ID. Oct. 14.

Engaging Farms and Farmers in the Teaching-learning Process: New Directions for "Cultivating
 Success," 5th Annual CSREES National Small Farms Conf., Springfield, IL, Sept. 16.

Backyard Chickens: At Home in the Garden? with Ewing, E., Medlin, S., Boise Urban Garden
 School, Boise, ID. Sept. 26.

Resources for Organic Producers in Idaho, Organic Certification Workshop, Emmett, ID. Aug. 27.

Getting Local and Sustainable with Food, Earth Day, College of Idaho, Caldwell, ID. Apr. 22.

Natural Landscaping for Small Acreages, Living on the Land. 3 presentations.

 Parma, ID. Apr. 9.

 Meridian, ID. Apr. 7.

 Emmett, ID. Apr. 6.

Integrated Pest Management for Organic Producers, 2nd Annual Southwest Idaho Organic Producers'
 School, Boise, ID. Mar. 20.

Resources for Vendors and Market Managers, Southwest Idaho Farmers' Market Management
 Networking Meeting, Caldwell, ID. Mar. 18.

Soil Management for Small Acreages, Living on the Land. 3 presentations.

 Parma, ID. Mar. 5.

 Meridian, ID. Mar. 3.

 Emmett, ID. Mar. 2.

Planning a Season on Your Farm, Idaho Refugee Agriculture Program, Boise, ID. February 22.

Agenbroad, A. 4-H and Youth Development Presentations, 2009.

Literature in the Garden, *The Garden*, with Falk, J., Sacajawea Elementary Summer Reading
 Program, Caldwell, ID. July 9.

Beautiful Bugs, with Master Gardener Volunteers, Caldwell Public Library, Caldwell, ID. July 1.

Water, Plants, and You! with Master Gardener Volunteers. Caldwell Public Library, Caldwell, ID.
 Mar. 28.

- Clean Air Neck Pets, Grow Cards, Noxious Weeds, with Master Gardener Volunteers, Canyon County Home and Garden Show, Nampa, ID. Feb. 27.
- Germ City: Clean Hands, Healthy People. With Peutz, J., Gossett, L., Abo, B., Etter, S., Healy, B., Lockard, M., Goodman, E., and Kulm, J. Winter World Special Olympics. Boise, ID. Feb.13.
- Community Gardening Service Project, Nampa Arts Charter, Nampa, ID. Feb. 5.
- Community Gardening Service Project, Nampa Arts Charter, Nampa, ID. Feb. 5.
- P.L.A.N.T. Needs, Parma Learning Center Afterschool program, Parma, ID. Jan. 27.
- Junior Master Gardener Program: Growing Good Kids, District II 4-H Super Saturday, Meridian, ID. Jan. 24.
- Community Gardening Service Project, Nampa Arts Charter, Nampa, ID Jan. 8.

Agenbroad, A. Commercial and Consumer Horticulture Presentations, 2008.

- Introduction to organic vegetable production and marketing, PIsc 404: Vegetable Crops, University of Idaho, Caldwell, Aberdeen Twin Falls and Moscow, ID. Pullman, WA, Sept. 19.
- Vegetable Gardens 101 (translated), Cultivar una huerta familiar bi-lingual family gardening workshop, with Roberson, D., Painter, K., McGavin, S., Caldwell, ID. July 26.
- Resources for Idaho gardeners through Extension, Middleton, ID. June 3.
- Much ado about mulch. Slow the Flow Conf., Boise, ID. June 3.
- Garden Basics for adult gardeners with special needs. Community Partnerships, Nampa, ID. May 13.
- Vegetable gardens 101: the basics of growing food at home. LDS Relief Society, Nampa, ID. May 6.
- Planting for preserving. LDS Relief Society, Caldwell, ID. Apr. 15.
- Plant propagation techniques, Columbia High School horticulture class, Nampa, ID. Mar. 19.
- Planting for preserving. District II Advanced Food Safety Advisors, Boise, ID. Mar. 29.
- Preparing for floriculture CDEs, Columbia High School FFA, Nampa, ID. Mar. 12.
- Heirloom tomatoes: growing a slice of history. Owyhee Garden Club, Marsing, ID. Mar. 6.
- Vegetable gardens 101. Trinity Lutheran Church, Nampa, ID. Jan. 12.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2008.

- Beginning Master Gardener, Canyon County, Caldwell, ID. 5 presentations.
- Vegetable culture: the basics of growing good food, Mar. 12.
- Plant propagation, Caldwell, ID. Jan. 23.
- Basic botany part 2, Caldwell, ID. Jan. 16.
- Basic botany part 1, Caldwell, ID. Jan. 9.
- Introduction to the University of Idaho Master Gardener Program, Jan. 2.
- Advanced Master Gardener, Canyon County, Caldwell, ID. 2 presentations
- Harvesting and storing your garden's bounty, Oct. 2.
- Design and maintenance of the fall garden, Sept. 4.
- Regional Master Gardener Programs. 2 presentations.
- GRUB: growing and sourcing healthy food locally. AMG, Boise, ID. Apr. 30.
- Perennial vegetables. AMG, Payette, ID. Apr. 8.
- Vegetable culture: the basics of growing good food. MG, Boise, ID. Feb. 15.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2008.

- Introduction to soils for the sustainable small farm. Sustainable Small Acreage Farming and Ranching Course, Caldwell, ID. Oct. 14.
- Soil testing for small acreages. With Snyder, A. Sustainable Small Acreage Farming and Ranching Course, Moscow, ID. Sept. 10.
- Introduction to Extension resources and the Cultivating Success program. Sustainable Small Acreage Farming and Ranching Course, Caldwell, ID. Sept. 2.
- 100% Certified confusing: A basic introduction to understanding food eco-labels. Idaho Green Expo, Boise, ID. May 18. *Invited lecture.*
- Organics 101: a beginner's guide. Living on the Land. 2 presentations.
- Caldwell, ID. Apr. 28.
- Emmett, ID. Apr. 29.
- Canyon County Extension and farmers' markets –working together. 2 presentations.
- Nampa Farmers' Market vendor meeting, Caldwell, ID. Apr. 5.
- Caldwell Farmers' Market vendor meeting, Caldwell, ID. Apr. 23.
- Resources and funding sources for organic producers. Southwest ID Organic Producer's School, Caldwell, ID. Mar. 18.
- Managing soils for productivity. Living on the Land. 3 presentations.

Caldwell, ID. Feb. 25.

Emmett, ID. Feb. 26.

Fruitland, ID. Feb. 28.

The Cultivating Success website: tools for instructors and farmer mentors. Cultivating Success new instructor and farmer mentor orientation, Boise, ID. Feb. 22.

Agenbroad, A. 4-H and Youth Development Presentations, 2008.

Community Gardening Service Project, Nampa Arts Charter, Nampa, ID Dec. 4.

Native Idaho Food Plants, Caldwell Public Library, Caldwell, ID. Nov. 22.

Plant Propagation Techniques for the Greenhouse, Columbia High School, Nampa, ID. Nov. 11.

Community Gardening Service Project, Nampa Arts Charter, Nampa, ID Nov. 5.

Welcome to the Rhizosphere (Soils), Vineyard Christian Fellowship Home School Coop 9-10th Grade Botany Class, Garden City, ID. Oct. 21.

Container Gardening, Cultivar una huerta familiar workshop, Caldwell, ID. July 26.

Art from the garden. Summer migrant school, Sherman Elementary, Nampa, ID. July 17.

Insect catch and release plus compost critters. Caldwell Public Library, Caldwell, ID. July 16.

Plant parts we eat. Summer migrant school, Sherman Elementary, Nampa, ID. July 11.

Insect metamorphosis. Nampa Public Library, Nampa, ID. July 9.

Gas gobblers plus clean air neck pets. Migrant school, Sherman Elementary, Nampa, ID. July 3.

Compost critters plus grow and show sombreros, Cinco de Mayo festival. Caldwell, ID. May 3.

Agenbroad, A. Master Gardener Volunteer Development Presentations, 2007.

Advanced Master Gardener, Canyon County, Caldwell, ID. 1 presentation

Saving seeds from your garden, Oct. 4.

Agenbroad, A. Small Acreages and Emerging Specialty Crops Presentations, 2007.

Cultivating Success small farms education: opportunities for ID and WA farmers, Tilth Producers of Washington Conf., Yakima, WA, Nov. 9.

Agenbroad, A. 4-H and Youth Development Presentations, 2007.

Apple-ing appearance, Boy Scouts, Nampa, ID. Oct. 9.

SCHOLARSHIP ACCOMPLISHMENTS:

Publications, Exhibitions, Performances, Recitals:

Refereed:

Journals:

Powell, M., Fery, M., **Agenbroad, A.***, Guzy, M. October, 2019. Personal connections: what women in sustainable agriculture value in their professional development. Feature Article. Journal of Extension. Volume 57, Number 5 <https://joe.org/joe/2019october/a5.php> (1, 3, 4, 5, 6)

Extension Publications:

Bulletins/Pacific Northwest (PNW) Publications):

Agenbroad, A.*, Greenway, S., Peutz, J., Kim, J. 2019. Little Green Thumbs: Growing Food Safely in Idaho School Gardens. University of Idaho Extension. UI Bulletin 937 (1, 5, 6)

Mayes, I*., **Agenbroad, A.**, Werlin, J., Graf, S. 2019. Sustainable Small Acreage Farming in Idaho: Finding and Evaluating Land, University of Idaho Extension. UI Bulletin 932 (5, 6)

Love, S., **Agenbroad, A.***, McCammon, T. 2019. Designing an Edible Landscape in Idaho. University of Idaho Extension. UI Bulletin 921 (5, 6).

Peer Reviewed/Evaluated:

Extension Publications:

Bulletins/Pacific Northwest (PNW) Publications):

- Agenbroad, A*, Love, S., Parkinson, S. 2014. Start seeds indoors with success. CIS 1209. University of Idaho Educational Communications (1, 5, 6)
- Clayton, L., Williams, C., **Agenbroad, A***. 2012. Community supported agriculture (CSA) in Idaho: seasonal eating week by week. CIS 1187. University of Idaho Educational Communications.
- Moore, A., Bauer, M*, **Agenbroad, A.**, Bell, S. 2011. Using soil test results to guide home landscape and garden fertilization in Idaho. CIS 1182. University of Idaho Educational Communications (5, 6)
- Agenbroad, A*, Bell, S. 2011. Idaho plant quarantines and the home garden: understanding the laws. CIS 1183. University of Idaho Educational Communications (1, 5, 6)
- Agenbroad, A*, Williams, C.E., Tripepi, R. 2010. Community supported agriculture: a strategy for small acreage producers in Idaho. CIS 1173. University of Idaho Educational Communications (1, 5, 6)

Journals:

- Neufeld, J*, **Agenbroad, A.**, Hirnyck., R., Guggenheim, R. 2016. Pacific Northwest Pest Alert Network Delivers Strategic IPM Information to Ag and Urban Audiences, *Journal of the National Association of County Agricultural Agents*. ISSN 2158-9429. Vol. 9, Issue 2 (3, 4, 5, 6)
- Young, M.K*, Hirnyck, R., **Agenbroad, A.**, Bechinski, E. 2015. Captivate your audience by turning PowerPoint presentations into interactive e-learning content. *Journal of Extension Tools of the Trade*. *Journal of Extension*. Volume 53, Number 2 (3, 4, 5, 6)

Book Chapters:

- Agenbroad, A*, Sowing a food community. 2009. In Bauer, L., Berton, V., Divine, J., *Youth Renewing the Countryside*, (pp. 126-127). Minnesota, Sustainable Agriculture Research and Education (5, 6)

Abstracts and Proceedings:

- Agenbroad, A., Hauger, L., DePhelps, C. Multi-faceted outreach and education efforts engage Idaho's qualified exempt growers. NASDA Consortium for Produce Safety Program Development Virtual Annual Mtg., Dec. 2020 (1, 2, 5, 6)
- Agenbroad, A., Taggart, A., Bingham, A., Morrisroe-Aman, B. 2019. Partner up! How (and why) to collaborate with University of Idaho Extension. Idaho Recreation and Park Association Conf. (1, 5, 6)
- Agenbroad, A., Joyner, H., DePhelps, C., Kim, J.H., Rasco, B. 2019. Does FSMA affect me? Using an online decision tool to determine Produce Safety Rule compliance or exemption. Cultivating the Harvest Conf. (1, 2, 3, 4, 5, 6)
- Agenbroad, A., Joyner, H., Mills, R., DePhelps, C., Kim, J.H., Rasco, B. 2019. Online decision tool assists Idaho growers in determining probable Produce Safety Rule compliance or exemption status. NASDA Consortium for Produce Safety Program Development Annual Mtg. (1, 2, 3, 4, 5, 6)
- Agenbroad, A., Young, M. 2017. Adapting a popular home gardening Extension program for successful statewide delivery online. National Assoc. of County Agricultural Agents AMPIC Proceedings. (1, 2, 3, 4, 5, 6)

- Agenbroad, A., Neufeld, J., Guggenheim, R., Hirnyck, R. 2017. Delivering strategic pest alert information and integrated management options direct to ag and urban audiences. N National Assoc. of County Agricultural Agents AMPIC Proceedings. (1, 3, 4, 5, 6)
- Agenbroad, A., Mayes, I., DePhelps, C. 2017. Cultivating Success Idaho: teaming to “grow” a new crop of small acreage sustainable farmers statewide. National Assoc. of County Agricultural Agents AMPIC Proceedings. (1, 2, 3, 4, 5, 6)
- Agenbroad, A., Mayes, I., Williams, C., DePhelps, C. 2016. Cultivating Success™ Idaho: a collaborative, multi-dimensional approach to “growing” a new crop of small acreage sustainable farmers and ranchers statewide. Creating and sustaining small farmers and ranchers. 7th National Small Farm Conf. Proceedings. (1, 2, 3, 4, 5, 6)
- Agenbroad, A., Mayes, I., Williams, C., Newman, S., Jensen, J., Ruiz, R., Painter, K., Young, M., Hamilton, M., Golden, L., Graf., S., DePhelps C. 2016. Cultivating Success™ Idaho: facilitating the connections that matter most to new and beginning small farmers in Idaho. Creating and sustaining small farmers and ranchers. 7th National Small Farm Conf. Proceedings. (1, 2, 3, 4, 5, 6)
- Agenbroad, A. 2016. Mobile farmers’ market pilot brings everyone to the table. Changing the way we think about global food security, Urban Food Systems Symposium Proceedings. (1, 2, 3, 4, 5, 6)
- Young, M., Mayes, I., **Agenbroad, A.**, Williams, C., Newman, S., Painter, K., Jensen, J., Ruiz, R., Hamilton, M., Golden, L., Graf., S. 2016. Cultivating Success: starting your sustainable small farm. Idaho Association of County Agriculture Agents Annual Mtg. Proceedings. (1, 2, 3, 4, 5, 6)
- Agenbroad, A., Mayes, I., Williams, C., DePhelps, C. 2016. Cultivating Success: growing and supporting Idaho’s new sustainable small farmers. University of Idaho Extension Annual Conf. (1, 2, 3, 4, 5, 6)
- Agenbroad, A. 2014. Making it great: improving visual communication. University of Idaho Ext. Annual Conf. (5, 6)
- Agenbroad, A. 2013. Idaho Master Gardener School Garden Mentors: an opportunity to “grow” the next generation. University of Idaho All CALS Conf.
- Agenbroad, A. 2013. Growing great kids: how gardening feeds young minds, bodies and souls. Idaho Environmental Education Conf. (1, 2, 3, 4, 5, 6)
- Williams, C., **Agenbroad, A.**, DePhelps, C. 2012. Reducing risk on Idaho small farms and ranches through innovative whole farm planning education. Poster Presentation, 6th Annual NIFA National Small Farms Conf. Proceedings (3, 4, 5, 6)
- Williams, C., **Agenbroad, A.**, DePhelps, C. 2012. Reducing risk on Idaho small farms and ranches through innovative whole farm planning education. Oral Presentation, 6th Annual NIFA National Small Farms Conf. Proceedings (3, 4, 5, 6)
- Agenbroad, A. 2011. Community garden outreach grows local leaders and “tons” of fresh food to share. National Association of County Agricultural Agents, Annual Meeting and Professional Improvement Proceedings (1, 2, 3, 4, 5, 6)
- Agenbroad, A. 2011. Idaho Victory Garden Series inspires homegrown pay-offs in trying times. University of Idaho Extension Annual Conf. Proceedings (1, 2, 3, 4, 5, 6)

Agenbroad, A., Clayton, L., Tripepi, R. 2011. Quick and simple soil analysis for home gardeners using your new Hanna PH?EC meters and/or LaMotte test kits. University of Idaho Extension Annual Conf. Proceedings (1, 2, 3, 4, 5, 6)

Williams, C., **Agenbroad, A.** 2009. Cultivating Success Small Farms Education: Engaging Idaho and Washington Farmers in the On-farm Teaching-learning Process, Poster Abstract, 5th Annual CSREES National Small Farms Conf., Springfield, IL (3, 4, 5, 6)

Williams, C., **Agenbroad, A.** 2009. Engaging Sustainable Small Farms and Farmers in the Teaching-Learning Process: New Directions for Cultivating Success, Presentation Abstract, 5th Annual CSREES National Small Farms Conf. (3, 4, 5, 6)

Agenbroad, A., 2009. Idaho organic producer schools: collaborating with regional partners, assessing needs, connecting growers with education and resources to meet niche market opportunities, Poster Abstract, University of Idaho Extension Annual Conf. (3, 4, 5, 6)

Research Reports:

Agenbroad, A.L. 2007. Sustainable vegetable production planning for direct markets: lessons from a student organic farm on the Palouse. Department of Plant, Soil and Entomological Sciences, University of Idaho (a, 1, 2, 3, 4, 5, 6)

New Curricula Developed or Revised:

Agenbroad, A. 2017. Is a Small Farm in Your Future? Cultivating SuccesTM Sustainable Small Farm Education (1, 2, 3, 4, 5, 6)

Agenbroad, A. 2014. Just Add Water: School Garden Training for Teachers (1, 2, 3, 4, 5, 6)

Agenbroad, A. 2010. Green Industry Opportunities in Urban and Community Agriculture Chapter. Certified Nursery Professional Training Handbook, Idaho Nursery and Landscape Association (5, 6)

Agathangelides, D., **Agenbroad, A.** 2010. Vegetable Culture Chapter. Certified Nursery Professional Training Handbook, Idaho Nursery and Landscape Association (5, 6)

Bell, S., Bohl, W., **Agenbroad, A.**, Tripepi, R., Love, S., Bechinski, E., Seyedbagheri, M., Robbins, J.A., Jones, W., Jensen, J., Barney, D. 2009. Chapter 1: Introduction and Policies, Idaho Master Gardener Program Guidelines, Idaho Master Gardener Handbook, University of Idaho. 2009 (5, 6)

Agenbroad, A., Williams, C.E., Heffernan, H. 2007. Supplemental on-farm lab activities for Sustainable Small Acreage Farming and Ranching curriculum. University of Idaho (5, 6)

Other:

University of Idaho Extension Impact Statements:

Mayes, I., **Agenbroad, A.**, 2020. Summer internships position U of I CALS students for future employment. <https://www.uidaho.edu/-/media/UIDaho-Responsive/Files/Extension/admin/Impacts/2020/46-20-imayes-summer-interns.pdf?la=en&hash=445CA928AE30F7536856B8AB4E584626E1B7E4D8>

Boone, K., **Agenbroad, A.**, Mills, R., Ball, S., 2020 Living on the Land alumni gain knowledge, apply recommended management practices. <https://www.uidaho.edu/-/media/UIDaho-Responsive/Files/Extension/admin/Impacts/2020/18-20-kboone-living-on-the-land.pdf?la=en&hash=64E6B5CC39C6E9EF39671678A6A3476B402C7CA0>

- Agenbroad, A., Toomey, M., Schweitzer, A., 2020. Young children learn about healthy eating through Farm to Early Care and Education. <https://www.uidaho.edu/-/media/UIDaho-Responsive/Files/Extension/admin/Impacts/2020/9-20-aagenbroad-farm-early-care.pdf?la=en&hash=13FD805C5C925AD7E9F36B3CD8319557E1E999B6>
- Agenbroad, A., Toomey, M., Schweitzer, A., 2020. Young children taste fresh, local vegetables through Farm to Early Care and Education. <https://www.uidaho.edu/-/media/UIDaho-Responsive/Files/Extension/admin/Impacts/2020/17-20-aagenbroad-farm-to-ecce.pdf?la=en&hash=DECEF4B92592E86F24CA2574BF77E0EF24123B66>
- Peutz, J., Greenway, S., **Agenbroad, A.** 2020. Partnership develops community leaders who share safe food preservation practices. <https://www.uidaho.edu/-/media/UIDaho-Responsive/Files/Extension/admin/Impacts/2020/2-20-jpeutz-safe-food-partnership.pdf?la=en&hash=024F01D2390CD93774088EE4CF1B77D472AEF9D1>
- Mills, R., **Agenbroad, A.**, DePhelps, C., 2019. Regional trainings prepare Idaho produce farmers for federal food safety regulations. University of Idaho Extension.
- Mayes, I., **Agenbroad, A.**, DePhelps, C., Jensen, J., Golden, L., Werlin, J., Painter, K., Hamilton, M. 2019. Cultivating Success™ grows 49 new sustainable small acreage farmers in Idaho. University of Idaho Extension.
- Hirnyck, R., **Agenbroad, A.**, Neufeld, J. 2018. PNW pest alert network delivers pest information to urban audiences. University of Idaho Extension.
- Agenbroad, A., Stachowski, E. 2017. Helping Treasure Valley Farmers Markets evaluate impact and plan for the future. University of Idaho Extension.
- Agenbroad, A., Mayes, I., Williams, C., R., Ruiz, R., Golden, L., Young, M., Jensen, J., Hamilton, M., Painter, K., Graf, S. 2016. Cultivating Success: collaborating to grow and support sustainable Idaho small farms. University of Idaho Extension.
- Agenbroad, A., Young, M., Hamilton, M., Jones, W. 2015. Idaho Victory Garden: A vintage idea with modern appeal grows a wider audience. University of Idaho Extension.
- Agenbroad, A. 2013. Idaho Master Gardener school garden mentor program sustains youth horticulture and nutrition education statewide. University of Idaho Extension.
- Agenbroad, A. 2012. Idaho Victory Garden graduates “grow” beyond the classroom to make a difference. University of Idaho Extension.
- Agenbroad, A., Bauer, M., Bohl, B., Clayton, L., Jones, W., Love, S. 2011. Horticulture in-service keep faculty, staff and volunteers up-to-date and in-the-know. University of Idaho Extension.
- Agenbroad, A. 2010. Community Garden Projects Grow Local Leaders and “Tons” of Fresh Food to Spare. University of Idaho Extension.
- Agenbroad, A. 2009. Idaho Victory Garden Series inspires homegrown pay-offs in trying times. University of Idaho Extension.
- Agenbroad, A., Bell, S., McCammon, T. 2009. Sustainable garden exhibit offers interactive education to thousands. University of Idaho Extension.
- Agenbroad, A. 2008. First annual southwest Idaho organic producers school provides training, networking, and assesses needs. University of Idaho Extension.

Agenbroad, A. 2008. Hispanic youth and adults share hands-on learning and more in bi-lingual family gardening workshop. University of Idaho Extension.

Etter, S., **Agenbroad, A.**, Wilson, R., McCammon, T. 2008. Increased small acreage stewardship through "Living on the Land." University of Idaho Extension.

Research Reports:

Agenbroad, A., Plischke, K., Dixon, D. 2020. Rapid market assessment report for Homedale Farmers Market.

Agenbroad, A., Plischke, K., Nodzu, M., 2020. Rapid market assessment report for Boise Farmers Mobile Market.

Agenbroad, A., Tracy, E. 2019. Rapid market assessment report for Nampa Farmers Market.

Agenbroad, A., Jacobson, L., Prin, J. 2019. Rapid market assessment report for Eagle Farmers Market.

Agenbroad, A., Villagomez, J., Dixon, D. 2019. Rapid market assessment report for Homedale Farmers Market.

Agenbroad, A., Peutz, R., Tracy, C. 2019. Rapid market assessment report for Payette Farmers Market.

Agenbroad, A., Mills, R., Knight, M. 2018. Rapid market assessment report for Emmett Farmers Market.

Agenbroad, A., May, C., Cameron, T. 2018. Rapid market assessment report for Boise Farmers Mobile Market.

Agenbroad, A., Stachowski, E., Young, M. 2017. Rapid market assessment report for Weiser Farmers Market.

Agenbroad, A., Stachowski, E., Zink, D. 2017. Rapid market assessment report for Nampa Farmers Market.

Agenbroad, A., Ellis, K. 2016. Rapid market assessment report for Boise Farmers Market.

Agenbroad, A., Gross, L. 2016. Rapid market assessment report for Payette Farmers Market.

Agenbroad, A., Schramm, L. 2016. Rapid market assessment report for North End Organic Nursery Farmers Market.

Agenbroad, A., Franco, G., Cameron, T. 2016. Rapid market assessment report for Boise Farmers' Mobile Market.

Agenbroad, A., Franco, G., Nodzu, M. 2016. Rapid market assessment report for Capital City Public Market.

Agenbroad, A., Medes, M., McCammon, T., Mohan, K., Fallahi, E., 2010. FW08-322: A Multi-faceted Approach to Managing Powdery Mildew on Organic Table Grapes in Southwestern Idaho. Final Report. USDA Western Region Sustainable Agriculture Research and Education, www.sare.org

Agenbroad, A., Medes, M., McCammon, T., Mohan, K., Fallahi, E., 2009. FW08-322: A Multi-faceted Approach to Managing Powdery Mildew on Organic Table Grapes in Southwestern Idaho. Annual Progress Report. USDA Western Region Sustainable Agriculture Research and Education, www.sare.org

Educational Media

Agenbroad, A., Medes, M., McCammon, T., Mohan, K., Fallahi, E. 2010. Preventing Powdery Mildew in Table Grapes: A Multi-faceted, Organic Approach for Idaho Video. Western Region Sustainable Agriculture Research and Education and University of Idaho.

Scholarly Presentations and Other Creative Activities:**Displays and Posters:**

Agenbroad, A., Hauger, L., DePhelps, C. Multi-faceted outreach and education efforts engage Idaho's qualified exempt growers. NASDA Consortium for Produce Safety Program Development Virtual Annual Mtg., Dec. 2020.

Agenbroad, A., Joyner, H., DePhelps, C., Kim, J.H., Rasco, B.. Does FSMA affect me? Using an online decision tool to determine Produce Safety Rule compliance or exemption. Cultivating the Harvest Conf., Moscow, ID. Mar. 2, 2019.

Agenbroad, A., Joyner, H., Mills, R., DePhelps, C., Kim, J.H., Rasco, B., Online decision tool assists Idaho growers in determining probable Produce Safety Rule compliance or exemption status. NASDA Consortium for Produce Safety Program Development Annual Mtg., Orlando, FL. Mar. 7, 2019.

Agenbroad, A., Neufeld, J., Guggenheim, R., Hirnyck, R. Delivering strategic pest alert information and integrated management options directly to ag and urban audiences. Poster Session. National Assoc. of County Agricultural Agents AMPIC, Salt Lake City, UT. July 10-13, 2017.

Mayes, I., Agenbroad, A., Williams, C., Newman, S., Jensen, J., Ruiz, R., Young, M., Hamilton, M., Golden, L., Graf, S. Cultivating Success Idaho, facilitating the connections that matter most to new and beginning small farmers in Idaho. Poster Session. National Assoc. of County Agricultural Agents AMPIC, Salt Lake City, UT. July 10-13, 2017.

Agenbroad, A., Farm to School in Idaho. University of Idaho Extension Annual Conf., Burley, ID. Apr. 4-6, 2017.

Mayes, I., Agenbroad, A., Williams, C., Newman, S., Jensen, J., Ruiz, R., Painter, K., Young, M., Hamilton, M., Golden, L., Graf, S., DePhelps C. Cultivating Success™ Idaho: facilitating the connections that matter most to new and beginning small farmers in Idaho. Presented at the 7th National Small Farms Conference, Virginia Beach, VA, United States, September 19 – 22, 2016.

de Haro-Marti, M.E., Chen, L., Neibling, H., Chahine, M., Gray, W., McCammon, T., Agenbroad, A., Yadanaparthi, R., Eells, J., On-Farm Field Days as a Tool to Demonstrate Agricultural Waste Management Practices and Educate Producers. eXtension Waste to Worth Conf., Apr. 1-5, 2013.

Williams, C., Agenbroad, A., DePhelps, C., Reducing risk on Idaho small farms and ranches through innovative whole farm planning education. 6th Annual NIFA National Small Farms Conf., Memphis, TN, Sept. 18-20, 2012.

Agenbroad, A., Community garden outreach grows local leaders and “tons” of fresh food to share. National Association of County Agricultural Agents Annual Meeting and Professional Improvement Conf., Overland Park, KS, Aug. 8-11, 2011.

Agenbroad, A., Community garden outreach grows local leaders and “tons” of fresh food to share. National Association of County Agricultural Agents, Annual Meeting and Professional Improvement Conf. Poster Summaries. 2011.

- Agenbroad, A., Idaho Victory Garden Series inspires homegrown pay-offs in trying times. University of Idaho Extension Annual Conf., Moscow, ID. Apr. 5-7, 2011.
- Agenbroad, A., Medes, M., McCammon, T., Fallahi, E., Mohan, K. 2010. A multi-faceted approach to managing powdery mildew in organic table grapes for southwest Idaho.
- University of Idaho Annual Fruit Field Day, Parma, ID. Sept. 17, 2010

- New Mexico Organic Farming Conf., Albuquerque, NM, Feb. 19-20, 2010.
- 2010 Table Grape Symposium, Parma, ID. Feb. 6, 2010.
- Williams, C., Agenbroad, A., Cultivating Success small farms education: engaging Idaho and Washington farmers in the on-farm Teaching-learning process, 5th Annual CSREES National Small Farms Conf., Springfield, IL, Sept. 15-17, 2009.
- Agenbroad, A., 2009. Idaho organic producer schools: collaborating with regional partners, assessing needs, connecting growers with education and resources to meet niche market opportunities.
University of Idaho Extension Annual Conf., Moscow, ID. Mar. 11.
Organic Certification Workshop and Tour, Emmett, ID. Aug. 27.
2nd Annual SW Idaho Organic Producers' School, Boise, ID. Mar. 20.
- Agenbroad, A., Medes, M., McCammon, T., Fallahi, E., Mohan, K. 2008. A multi-faceted approach to managing powdery mildew in organic table grapes for southwest Idaho.
Organic Certification Workshop and Tour, Emmett, ID. Aug. 27, 2009.
2nd Annual SW Idaho Organic Producers' School, Boise, ID. Mar. 20, 2009.
Northwest Sub-regional SARE Conf., Spokane, WA, Feb. 18-20, 2009.
Idaho Horticulture Society Convention, Nampa, ID. November 24, 2009.
Organic table grape field day, Emmett, ID. Sept. 20, 2008.
- Strickler, K., Laughlin, K., Agenbroad, A., Harvest Frequency, Yield, and Economics of Summer Squash, Sustainable Agriculture Research and Education's 20th Anniversary New American Farm Conf.: Advancing the Frontier of Sustainable Agriculture, Poster Session, Kansas City, Missouri, Mar. 24-28, 2008.
- Agenbroad, A., Perillo, C., Williams, C.E., DePhelps, C., Jaeckel, B. Increasing capacity for new farmer education on University organic farms in Idaho and Washington. Poster session: The Second National Conf. on Facilitating Sustainable Agriculture Education, Cornell University, Ithaca, New York. July 11-14, 2007.
- Williams, C.E., DePhelps, C., Perillo, C., Agenbroad, A., Snyder, A. Cultivating Success Sustainable Small Farms Education Program, University of Idaho Extension Annual Conf. Poster Session. Moscow, ID. Apr. 2007.
- Williams, C.E., DePhelps, C., Perillo, C., Agenbroad, A., Snyder, A., Cultivating Success Sustainable Small Farms Education Program, University of Idaho Extension Annual Conf. Poster Session, Moscow, ID. Apr. 2007.
- Agenbroad, A. Cultivating Success Sustainable Small Farms Education Program, 1st Annual Idaho Environmental Summit. Boise, ID. Dec. 5-7, 2006.
- Agenbroad, A., Williams, C.E., Hemphill, C., Brumble, A., Dial, K.D., Hall, T., Heffernan, H., Guerrero, L., Johnson-Maynard, J., Rose, M., Toevs, G. Back to the farm, forward to the future: land grant tradition is fertile soil for Idaho's student organic farm. Facilitating Sustainable Agriculture: a Participatory National Conf. on Post-secondary Education, Poster Session. Asilomar, CA, Jan. 24, 2006.

Professional Meeting Oral Presentations:

- Agenbroad, A., Taggart, A., Morrisroe-Aman, B., Bingham, A. Partner Up! How (and why) to collaborate with University of Idaho Extension. Idaho Recreation and Parks Association Conf., Boise, ID. Apr. 9, 2019.
- Agenbroad, A. Opportunities and issues for small acreage farmers in Southwestern Idaho/ and Eastern Oregon., Oregon Agriculture Extension Assoc. Annual Meeting, Ontario, OR. April 17, 2018. *Invited lecture.*
- Agenbroad, A., Young, M. Adapting a popular home gardening Extension program for successful statewide delivery online. National Assoc. of County Agricultural Agents AMPIC, Salt Lake City, UT. July 11, 2017.
- Agenbroad, A., Neufeld, J., Guggenheim, R., Hirnyck, R. Delivering strategic pest alert information and integrated management options direct to ag and urban audiences. National Assoc. of County Agricultural Agents AMPIC, Salt Lake City, UT. July 11, 2017.
- Agenbroad, A., Mayes, I., DePhelps, C. Cultivating Success Idaho: teaming to “grow” a new crop of small acreage sustainable farmers statewide. National Assoc. of County Agricultural Agents AMPIC, Salt Lake City, UT. July 11, 2017.
- Agenbroad, A., “Mobilizing” Community. 5th National Conference for Women in Sustainable Agriculture. Portland, OR. Dec. 1, 2016.
- Agenbroad, A., Mayes, I., Williams, C., DePhelps, C. Cultivating Success™ Idaho: a collaborative, multi-dimensional approach to “growing” a new crop of small acreage sustainable farmers and ranchers statewide. 7th National Small Farm Conf., Virginia Beach, VA. Sept. 22, 2016.
- Agenbroad, A., Williams, C., Growing local food systems in Idaho: a pivotal time for creative, connected collaboration. 7th National Small Farm Conf., Virginia Beach, VA. Sept. 19, 2016. *Invited lecture.*
- Agenbroad, A. Mobile farmers’ market pilot brings everyone to the table. Changing the way we think about global food security, Urban Food Systems Symposium Proceedings. Olathe, KS, June 23, 2016.
- Agenbroad, A., Mayes, I., Cultivating Success: growing and supporting Idaho’s new sustainable small farmers. Extension Annual Conf., University of Idaho, Moscow, ID. Apr. 6, 2016.
- Agenbroad, A., Our markets are for everyone, Project Showcase, i-Three Issue Corps Innovation in Action/National eXtension Conference: Focus on Professional Development and Innovation, San Antonio, TX, Mar. 24, 2016.
- Agenbroad, A., Idaho Master Gardener School Garden Mentors: an opportunity to “grow” the next generation. All CALS Conf., University of Idaho, Moscow, ID. Apr. 2013.
- Agenbroad, A., Growing great kids: how gardening feeds young minds, bodies and souls. Idaho Environmental Education Conf., Boise, ID. Mar. 2013.
- Williams, C., **Agenbroad, A.**, DePhelps, C., Reducing risk on Idaho small farms and ranches through innovative whole farm planning education. Oral Presentation, 6th Annual NIFA National Small Farms Conf., Memphis, TN, Sept. 18-20, 2012.
- Agenbroad, A., Promotion and Tenure Candidacy Presentation, University of Idaho Extension Southern District, Caldwell, ID. June 29, 2012.

Agenbroad, A., Preparing for Community Supported Agriculture. New Mexico Organic Farming Conf., Albuquerque, NM, Feb. 20, 2010.

Williams, C., **Agenbroad, A.**, Engaging Sustainable Small Farms and Farmers in the Teaching-learning Process: New Directions for Cultivating Success, 5th Annual CSREES National Small Farms Conf., Springfield, IL, Sept. 16, 2009.

Bell, S., **Agenbroad, A.**, McCammon, T., Good growing: District II horticulture programs empower individuals, serve communities and conserve natural resources, Cooperative State Research, Education, and Extension Service Review of University of Idaho Extension, Caldwell, ID. Apr. 23, 2008.

Professional Meeting Papers, Workshops:

Auburn, J., Jablonski, B., Thilmany, D., **Agenbroad, A.**, Williams, C., Campbell, S., Scott, K., Local foods preconference short course (Workshop). 7th National Small Farm Conf., Virginia Beach, VA. Sept. 19, 2016.

Agenbroad, A., Mayes, I., Williams, C., DePhelps, C. Cultivating Success™ Idaho: a collaborative, multi-dimensional approach to “growing” a new crop of small acreage sustainable farmers and ranchers statewide (Paper). 7th National Small Farm Conf., Virginia Beach, VA. Sept. 19-22, 2016.

Williams, C., **Agenbroad, A.**, Extension strong Small Farms and Community Food Systems in-service. University of Idaho Extension Annual Conf., Boise, ID. Apr. 1, 2015.

Agenbroad, A., Making it great: improving visual communications in Extension. University of Idaho Extension Annual Conf., Moscow, ID. Mar. 12, 2014.

de Haro-Marti, M.E., Chen, L., Neibling, H., Chahine, M., Gray, W., McCammon, T., **Agenbroad, A.**, Yadanaparthi, R., Eells, J., On-Farm Field Days as a Tool to Demonstrate Agricultural Waste Management Practices and Educate Producers. eXtension Waste to Worth Conf., Apr. 1-5, 2013.

Agenbroad, A., Growing great kids: gardens feed young minds, bodies and souls. Idaho Environmental Education Conf., Boise, ID. Mar. 1, 2013.

Agenbroad, A., Eberlein, C., Martin, H., Clark, L. The Idaho Farm to School Program: opportunities for University of Idaho Extension. University of Idaho Extension Annual Conf., Boise, ID. April 5, 2012.

Agenbroad, A., Tripepi, B., Clayton, L., Quick and simple soil analysis for home gardeners using your new Hanna Ph/EC Meters and/or LaMotte Test Kits. University of Idaho Extension Annual Conf., Moscow, ID. April 7, 2011.

Websites:

Agenbroad, A., May, C., 2020. Small Farm Programs for Military Veterans.

<https://www.uidaho.edu/extension/small-farms/farming/veterans>

Agenbroad, A., Kim, J.H., DePhelps, C., Matney, C., Santamaria L., Smith, S. 2019. Pacific Northwest Food Safety for Small Farmers and Processors in ID, WA, OR and AK.

<http://www.pnwfoodsafety.org>

Agenbroad, A. 2018. Idaho Farm to School. University of Idaho Extension.

<https://www.uidaho.edu/extension/small-farms/farm-to-school>

Agenbroad, A., Jensen, J. 2018. Idaho Small Farms and Local Food. University of Idaho

Extension. <https://www.uidaho.edu/extension/small-farms>

Agenbroad, A. 2008. Herbs for Idaho Gardens. Idaho Landscapes and Gardens.

<http://www.extension.uidaho.edu/IDgardens/fvh/herbs.htm>.

- Agenbroad, A. 2007. Sustainable vegetable production planning for direct markets: lessons from a student organic farm on the Palouse. University of Idaho.
<http://stuorgs.uidaho.edu/~soilstewards/agenbroad/Site/Summary.html>
- Agenbroad, A. 2007. Growing toward sustainability: guidebook and production planning tables for direct market vegetable crop production and marketing. University of Idaho.
<http://stuorgs.uidaho.edu/~soilstewards/guidebook.htm>

Grants and Contracts Awarded:

- Agenbroad, A., May, C., Harvest Heroes Veteran Beginning Farmign and Ranching Program. Veteran's Recognition Fund, State of Idaho. 2020-2021. \$15,000 (\$15,000 spending authority).
- Agenbroad, A., Toomey, M., Schweitzer, A., Farm to Early Care and Education in South Central Idaho: Pilot Program Expansion, Training and Technical Assistance. Idaho Dept. of Health and Welfare South Central District., 2020-2021. \$63,000 (\$63,000 spending authority).
- Jensen, J., K. Boone, C. DePhelps, J. Werlin, A. Agenbroad. Cultivating Success™ Idaho: Advanced Skill Building for Beginning Farmers and Ranchers through Hands-on, In-depth Production Education. USDA Beginning Farmer and Rancher Development Program. Sept. 2019-August 2022. \$456,860 (\$80,000 spending authority).
- Agenbroad, A., Extension unplugged: hands-on, immersion workshops bring small farm education to life, Innovation Project Award, University of Idaho Extension, 2019-2020, \$8000.
- Golden, L., Agenbroad, A., Toomey, M., "How-To" Pilot Program for Farm-to-Early Care & Education in Idaho. Idaho South Central Public Health District, 2019-2020, \$63,150.
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2019. \$5000.
- Agenbroad, A., Mayes, I., May, C., Idaho Veterans Farm Education Initiative, Innovation Project Award, University of Idaho Extension, 2018-2019, \$7500.
- Agenbroad, A., Mapping the Treasure Valley's Community Food System: Training Stakeholders in Assessment and Analysis Techniques. WSARE Local Food Systems Enhancement Grant. 2018-2019. \$3807.00
- Golden, L.A., Agenbroad, A., Werlin, J., Hamilton, M., Peutz, J., Ricki, R., and Painter, K. Increasing Knowledge and Capacity for Transforming Local and Regional Food Systems in Idaho, WSARE State Enhancement Grant, 2016-2018, \$20,000.
- Hamilton, M., Newman, S., Agenbroad, A., Higgins, L., Shaklee, H., Ripple Effects Mapping Evaluation Project. University of Idaho Extension Critical Issues Grant. 2017. \$6980.
- Agenbroad, A., Core Partner Funding, National Farm to School Network (Tides Center). Feb. 2017- Oct. 2019. \$4000.
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2017. \$4400
- Kim, J.H., Agenbroad, A., Dinstel, R., Santamaria, L., Stephanie, S. Food Safety Modernization Act (FSMA)-related food safety education and outreach for hard-to-reach audiences in the Pacific Northwest and Alaska using land-grant university extension system. USDA-NIFA. Oct. 2016-Aug. 2019. \$522,898 (\$21,000 spending authority).
- Juker, P., Rasco, B., Saul, D., Kim, J.H., Agenbroad, A., Newman, S., DePhelps, C., State and Territory Cooperative Agreement to Enhance Produce Safety in Preparation of Implementation of FDA's Rule: Standards for the Growing, Harvesting, Packing, & Holding of Produce for Human Consumption (5U18FD005916), FDA, Oct. 2016-Sept. 2021. \$2,616,412, University of Idaho contracted sub-award from Idaho State Department of Agriculture, \$1,119,998.88 (\$885,000 spending authority).
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2016. \$4400.
- Mayes, I., Agenbroad, A., Young, M., Newman, S., Ruiz, R., Jensen, J., Williams, C., Cultivating Success: A Comprehensive Beginning Farmer Training And Mentorship Program For Idaho. USDA Beginning Farmer and Rancher Development Program. Sept. 2015-Dec. 2018. \$506,123 (\$185,000 spending authority).
- Agenbroad, A., Neufeld, J., Bechinski, E. Creation of a community-wide urban horticulture IPM program utilizing Extension Master Gardener volunteers. Funded by existing NIFA IPM in Idaho grant. Apr. 2015 – Dec. 2016. (\$6855 spending authority).
- Williams, C., Agenbroad, A., Building a Small Farm Team, University of Idaho Extension Topic Team Grant, Mar. 2015- February 2016. \$4380 (\$1200 spending authority).
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2015. \$4400.
- Agenbroad, A., Idaho Botanical Garden Lunaria League Award. Apr. 2013 – Feb. 2014. \$1000.
- Love., S., Saul, D., Agenbroad, A., McCammon, T., Ellis, L., Jones, W., Jensen, J., Parkinson, S., OW13-043: Extension of local food production in Idaho using high tunnel technology. Western Region Sustainable

- Agriculture Research and Education Program Research and Education Grant, Apr. 2013 – Dec. 2016, \$50,000.
- Agenbroad, A., Idaho Master Gardener School Garden Mentor program. University of Idaho Critical Issues Topic Team Grant. May 2013 – April 2014. \$5000.
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2013. \$4400.
- Agenbroad, A., Idaho Master Gardener School Mentor program support. Idaho State Department of Education, Child Nutrition Services. Apr. 2013-Dec. 2013. \$5000.
- Agenbroad, A., Idaho Victory Garden Peer-Reviewed Curriculum and Online Pilot Course Development. University of Idaho Critical Issues Topic Team Grant. Feb, 2012 – May 2013. \$2996
- Agenbroad, A., Clayton, L., McCammon, T. Statewide Idaho Master Gardener Program Evaluation. University of Idaho Extension Program Evaluation Grant. May 2012-Dec. 2013. \$9,625
- Agenbroad, A., University of Idaho Extension Summer Intern Grant. May-August 2012. \$4400
- de Haro Martí, M.E., T. McCammon, A. Agenbroad, L. Clayton. Composting of grape vines pruning: a solution for organic and conventional producers. USDA- Idaho NRCS Conservation and Innovation Grants. Sept. 2011-Sept. 2012. \$21,934.
- DePhelps, C., Williams, W., Agenbroad, A., Koenig, K., Green, D., Madsen, C., Rohlfing, M. Using advanced whole farm planning to reduce financial, market and legal risks, RME-MMC03982. Western Center for Risk Management Education. July 2011-Jan. 2013. \$49,217.
- Love, S., Agenbroad, A., Extension Consumer and Commercial Horticulture Topic Team. Consumer Horticulture Education Seminars for County Faculty. University of Idaho Critical Issues Topic Team Grant. May-Aug. 2011. \$3000.
- Painter, Kathleen, Mountain States Group, Inc., USDA National Institute of Food and Agriculture Beginning Farmer and Rancher Development Program. 2010. \$359,526 (sub-award \$2000).
- Williams, C., Snyder, A., DePhelps, C., Agenbroad, A., Green, D., Rohlfing, M, McAleese, J., RME-JW203351: Reducing Production and Marketing Risks on Idaho Small Farms and Ranches through Whole Farm Planning. Western Center for Risk Management Education. July 2010-July 2011. \$46,425.
- Clayton, L., Agenbroad, A., Love, S., Providing educators with simple soil testing equipment to guide home gardeners/landscape professionals in making informed decisions and conserving resources. University of Idaho Extension Critical Issues Topic Team Grant. Feb. 2010-Dec. 2012. \$3000.
- Agenbroad, A., Treasure Valley urban agriculture/community gardening Conf. will plant ideas, grow collaboration, and yield healthier communities. University of Idaho Extension Critical Issues Grant. Feb. 2010-Dec. 2011. \$1875.
- Painter, K., Agenbroad, A. Global Gardens Farm Tour, Western Region Sustainable Agriculture Research and Education Program Sustainable Tours Grant, Aug. – Dec. 2009, \$2000.
- Agenbroad, A., Medes, M., McCammon, T., Fallahi, E., Mohan, K. FW08-322: A Multi-faceted approach to managing powdery mildew in organic table grapes for southwest Idaho. Western Region Sustainable Agriculture Research and Education Program Professional + Producer Grant, Apr. 2008 – Dec. 2009, \$15,000.

Scholarship Honors and Awards:

- National Runner Up for Excellence in Teamwork (Team Award) for Cultivating Success, National Assoc. of Community Development Extension Professionals, 2019.
- Western Region First Place Award for Excellence in Teamwork (Team Award) for Cultivating Success, National Assoc. of Community Development Extension Professionals, 2019.
- National Winner for Learning Module (Team Award), National Assoc. of County Agricultural Agents Communication Award, September 2018.
- Honored as one of 50 Women of the Year, Idaho Business Review, March 2018.
- National Finalist, Poster Session, National Assoc. of County Agricultural Agents AMPIC, July 2017.
- Regional Winner for Program Promotional Piece and Learning Module, National Association of County Agricultural Agents, Communication Award, July 2017.
- Selected for eXtension.org i-Three Corps pilot cohort in food systems, 2016.
- Received the University of Idaho Extension Diversity Award with Nancy Shelstad, April 2014.
- Named Idaho recipient for Award of Excellence, National Association of County Agricultural Agents, July 2014.
- National Winner for Individual Newsletter, National Association of County Agricultural Agents Communication Award, September 2013.

National Winner for Program Promotional Piece, National Association of County Agricultural Agents Communication Award, September 2013.

Regional finalist for feature story, individual newsletter, website and promotional piece, National Association of County Agricultural Agents Communication Awards, Apr. 2013.

Recognized for five years of outstanding service to University of Idaho Extension, Dr. Charlotte Eberlein, Apr. 4, 2013.

National Finalist, West Region for Publication. National Association of County Agricultural Agents Communication Award, August 2011.

Regional Winner, West Region for Feature Story, National Association of County Agricultural Agents Communication Award, August 2011.

Regional Winner, West Region for Individual Newsletter, National Association of County Agricultural Agents Communication Award, August 2011.

Regional Winner, West Region for Personal Column, National Association of County Agricultural Agents Communication Award, August 2011.

Regional Winner, West Region for Video Presentation, National Association of County Agricultural Agents Communication Award, August 2011.

National Finalist, West Region for Computer Generated Graphics Presentation. National Association of County Agricultural Agents Communication Award, July 2010.

National Finalist, West Region for Fact Sheet, National Association of County Agricultural Agents Communication Award, July 2010.

National Finalist, West Region for Program Promotional Piece, National Association of County Agricultural Agents Communication Award, July 2010.

Regional Winner, West Region for Website, National Association of County Agricultural Agents Communication Award, July 2010.

Annual CSREES National Small Farms Conf. Poster Presentation Excellence Award, for Williams, C., Agenbroad, A., Cultivating Success Small Farms Education: Engaging Idaho and Washington Farmers in the On-farm Teaching-learning Process, Sept. 2009.

G. Elbert McProud Memorial Scholarship for Professional Development Support, \$300 (for travel to 5th Annual CSREES National Small Farms Conf.). Mar. 2009.

SERVICE:

Major Committee Assignments:

National:

Core Partner for Idaho, National Farm to School Network, 2017-present.

Community, Local and Regional Food Systems COP, eXtension.org, 2015-present.

eXtension Ask an Expert, Horticulture, Vegetable Production, Small Farms, 2013- present.

eXtension i-Three Corps, Food Systems, 2016.

USDA NIFA 7th National Small Farms Conf. Pre-Conference in-service planning committee, 2016.

National Women in Sustainable Agriculture Conf. Outreach committee chair, 2016.

eOrganic Vegetable Production Systems Group, eXtension, 2008-2012.

eOrganic Marketing and Food Systems Group, eXtension, 2008-2012.

NIFA National Small Farms Conf. Program Planning Committee. 2010-2012.

Idaho Co-coordinator for National Junior Master Gardener Program, 2008-2009.

Regional:

Rural Roots Executive Director Search Committee and Transition Team. 2008.

State:

Idaho NRCS State Technical Committee, 2018-present.

CWI Horticulture Program Technical Advisory Committee, 2018-present.

Idaho WSARE Advisory Board, 2015-present.

ISDA Food Safety and Modernization Act Advisory Board. 2015-present.

Idaho Farmers' Market Association Board Advisor. 2011-present.

Cultivating Success Idaho State Management Team, 2007-present.

ISDA Idaho Farm to School Advisory Board. 2011-present

Cultivating Success Idaho State Management Team, 2007-present.

Idaho Summit on Hunger and Food Security, local food systems planning committee, 2016.
 Idaho Summit on Hunger and Food Security, local food systems planning committee, 2018.
 Idaho Summit on Hunger and Food Security, local food systems planning committee, 2014.
 Idaho Summit on Hunger and Food Security, local food systems planning committee, 2011.
 Year of Idaho Food. Educational Partner. 2011.
 Idaho Senior Farmers' Market Nutrition Program Application Committee. 2009.
 Idaho Green Expo Sustainable U Planning Committee. 2009.
 Idaho Green Expo Agriculture Track Planning Committee. 2008.
 Idaho Summit on Hunger and Food Insecurity Rural Hunger Planning Committee. 2008.
 Idaho Children and Nature Network, 2008.
 Idaho State Department of Agriculture Education Sub-committee, 2008.
 North Central Idaho Food Sustainability Collaborative Food Production working group, 2007.

County or City:

Homdale Foodstead Steering Committee, 2020.
 Southwesst Treasure Valley Food System Assessment Steering Committee, 2019-present.
 Boise Metro Chamber of Commerce Food and Agriculture Industry Advisory Board, 2017-present.
 Canyon County Consumer Co-op Producer Outreach Committee, 2014 - 2016.
 Canyon County Orchard Review Board, 2013-2015.
 Parma Learning Center Advisory Board, 2013-2015.
 Nampa FFA Agricultural Science and Technology Advisory Board, 2008-2015.
 Nampa City Tree Board, 2014-2015

University of Idaho:

College of Agricultural and Life Sciences Promotion and Tenure Committee, 2020.
 Vandal Mentor Network, 2020.
 College of Agricultural and Life Sciences Promotion and Tenure Committee, 2014-2016.
 Director of Extension Search Committee, 2015-2016.

Extension:

Seminar on Wheels Committee Chair, NAE4-HA National Conference in Boise 2020, 2018-present.
 Co-leader, Horticulture and Small Farms Priority Extension Team, 2018-present.
 Southern District Third Year Review Committee, 2020.
 Southern District Awards Committee, 2018-present.
 Mentoring Committees, 2020.
 Nic Usabel
 Mary Ridout
 Karie Boone
 Rebecca Mills
 Andrew Bingham
 Allen Taggart
 Grant Loomis
 Colette DePhelps
 Bradley Stokes
 Leader, Small Acreages and Community Food Systems Topic Team, 2016-2019.
 Search Committees, 2019.
 Intern, Ada County (3 positions, committee chair)
 Extension Educator, Horticulture, Canyon County
 Associate Extension Educator, Commercial Produce Safety (committee chair)
 Mentoring Committees, 2019.
 Rebecca Mills
 Karie Boone
 Andrew Bingham
 Allen Taggart
 Colette DePhelps
 Bradley Stokes
 Jennifer Werlin

Melissa Hamilton
 Iris Mayes
 Southern District Promotion and Tenure Committee, 2011-2018.
 Participant, Visioning for the future: Parma Research and Extension Center, Parma, ID., Mar. 8, 2018.
 Search Committees, 2018.
 Extension Educator, Horticulture, Farm to ECE Coordinator, Blaine County
 Extension Educator, Horticulture, Canyon County (2 failed searches)
 Extension Educator, Community Food Systems, Payette County.
 Extension Educator, Livestock/Small Acreages, Canyon County
 Mentoring Committees, 2018.
 Allen Taggart
 Colette DePhelps
 Bradley Stokes
 Jennifer Werlin
 Melissa Hamilton
 Iris Mayes
 Montessa Young
 Extension Strategic Planning Committee, 2017.
 Search Committees, 2017.
 Office Coordinator, Extension, Ada County
 Extension Educator, Livestock/Small Acreages, Canyon County (failed search)
 Associate Extension Educator, Commercial Produce Safety (committee chair)
 Assistant Director of Extension
 Area Extension Educator, Community Food Systems and Small Farms, Northern District
 4-H Youth Development Program Coordinator, Ada County
 Mentoring Committees, 2017.
 Colette DePhelps
 Bradley Stokes
 Jennifer Werlin
 Melissa Hamilton
 Iris Mayes
 Montessa Young
 Healthy Communities Program of Distinction Pilot Committee, 2014-2016.
 Ada County 4-H Program Coordinator Search Committee, 2016.
 Co-leader, Consumer and Commercial Horticulture Topic Team, 2009-2016.
 Mentoring Committees, 2016.
 Jennifer Werlin
 Melissa Hamilton
 Iris Mayes
 Montessa Young
 Cultivating Success/Beginning Farmer Program Coordinator Search Committee, 2015.
 Mentoring Committees, 2015.
 Melissa Hamilton
 Iris Mayes
 Montessa Young
 Canyon County Extension Educator Search Committee, 2014.
 Extension Annual Conf. Awards Luncheon Committee, 2014.
 Annual Conf. Planning Committee, 2008-2014.
 Mentoring Committees, 2014.
 Iris Mayes
 Montessa Young
 Washington County Extension Educator Search Committee, 2013.
 Extension Annual Conf. Awards Luncheon Committee, 2013.
 Generation X-tension Committee on New Technologies. 2008.

Professional and Scholarly Organizations:

North American Food Systems Network, 2016-present.
 Idaho Nursery and Landscape Association, 2007-present.
 Idaho Botanical Garden, 2007-present.
 Idaho Association of County Agricultural Agents, 2007-2019.
 Idaho State Horticultural Society, 2008-2015
 American Society of Horticultural Science, 2006-2015.
 - Local Food Systems Working Group, 2009- 2010.
 Idaho Environmental Education Association, 2013-2014
 Snake River Table Grape Growers Association, 2008-2012.
 Rural Roots, 2005-2012.
 GreenWorks Idaho, 2008-2012.
 Idaho Native Plant Society, 2006-2009.
 National Association of Agricultural Educators, 2005-2006.

Review Activities:

Sub-editor and peer reviewer, University of Idaho Extension Publishing, Sept. 2018-present.
 USDA OPPE Outreach And Assistance For Socially Disadvantaged Farmers And Ranchers And
 Veteran Farmers And Ranchers Grant Program Reviewer, Sept. 2020.
 Reviewed Promotion and Tenure Candidates for Oregon State University (2) and Washington State
 University, 2020.
 Reviewed Promotion and Tenure Candidate for West Virginia University Promotion and Tenure
 Candidate, Nov. 2019.
 Reviewed Promotion and Tenure Candidate for Oregon State Univeristy, June 2018.
 Idaho State Department of Agriculture Specialty Crop Block Grant Program reviewer. Apr. 2018.
 Peer reviewer, University of Idaho Extension/Idaho Agricultural Experiment Station Publications.
 2018.
 Idaho State Department of Agriculture Specialty Crop Block Grant Program reviewer. Apr. 2017.
 Community Development Society National Association of Community Development Extension
 Professionals Joint Conference reviewer. Dec. 2016.
 National Extension Master Gardener coordinator resource repository, peer reviewer. Nov. 2015.
 Williams, S., Hoffman, K., Baker, S., Common questions on buying locally raised meat. Peer reviewer,
 Oct. 2015
 USDA Food and Nutrition Services National Farm To School grant reviewer. Aug. 2015.
 USDA NIFA National Small Farms Program grant reviewer. July, 2015.
 eXtension.org Garden Professors' Blog content. Peer reviewer, Jan. 2015.
 eXtension.org National Extension Master Gardener Coordinator Resources. Peer reviewer. 2014.
 Idaho Farmers' Market Handbook. Idaho State Department of Agriculture. Reviewer. 2014.
 Gunn, D., Hirnyk, R., Shewmaker, G., Takatori, S., Ellis, L., 2013. Pocket gopher management in
 Idaho lawns and landscapes. University of Idaho Extension Factsheet.
 Gunn, D., Hirnyk, R., Shewmaker, G., Takatori, S., Ellis, L., 2013. Vole management in Idaho lawns
 and landscapes. University of Idaho Extension Factsheet.
 McCammon, T., Fallahi, E., 2007. Soil and Fertilizer Recommendations for Idaho Table Grape
 Production.
 Bell, S., Ada County Advanced Master Gardeners, 2007. Our Favorite Veggies.
 University of Idaho Extension Idaho Landscapes and Gardens Website, 2007.

Outreach Service:

Classes, Workshops, Seminars, Share Fairs and Tours Organized:

Courses and Classes Organized, 2020

Community Food Systems, On-Farm Food Safety, Urban Agriculture and Small Farms

Agenbroad, A., Hauger, L., Monn, C., DePhelps, C., Juker, P. Kim, J., Produce Safety
 Alliance Grower Training
 Statewide *Remote* Nov. 12-13.
 Twin Falls, ID. Feb. 6.
 Boise, ID. Jan. 28.

Agenbroad, A., May, C., Mayes, I., Harvest Heroes Veteran Beginning Farming and Gardening Program, 10 remotely delivered lectures and weekly supervised on-farm practicum, Nampa and Boise, ID., Feb-Oct.

Roberts, S., Boone, K., Mills, R., Ridout, M., **Agenbroad, A.**, Living on the Land Stewardship for Small Acreages. Hybrid course serving Caldwell, Payette, and Weiser, ID, Jan.-Apr.

Agenbroad, A., DePhelps, C., Lawrence, M., Jensen, J., Hamilton, M., Werlin, J., Mills, R., Boone, K., Ball, S., Painter, K., Hart, K., Cultivating Success: Starting Your Sustainable Small Farm in Idaho. Coordinated statewide hybrid in person and webinar based course, Boise/Caldwell, ID location.

Sustainable Livestock, Mar. 21.

Sustainable Crop Production, Feb. 22.

Whole Farm Planning, Jan. 18.

Introductory Webinar, Jan. 14.

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Online Course, Mar. *Self-Guided Remote.*

Courses and Classes Organized, 2019

Community Food Systems, On-Farm Food Safety, Urban Agriculture and Small Farms

Agenbroad, A., Hauger, L., Monn, C., DePhelps, C., Juker, P. Kim, J., Produce Safety

Alliance Grower Training

Pocatello, Dec. 4

Payette, ID., Nov. 14

Caldwell, ID., Nov. 12

Roberts, S., Boone, K., Mills, R., **Agenbroad, A.**, Ridout, M. Living on the Land Stewardship for Small Acreages Information Workshop, Caldwell, ID., Nov. 2.

Agenbroad, A., Juker, P., Gruenberg, B., DePhelps, C., Produce Safety Alliance Grower Training

Sandpoint, ID. Mar. 8.

Boise, ID. Feb. 21.

Roberts, S., Agenbroad, A., Boone, K., Mills, R., Living on the Land Stewardship for Small Acreages, Caldwell, ID.

Sustainability on small acreages, Mar. 11.

Recordkeeping, Mar. 4.

Pest management, Feb. 25.

Grazing and pasture management, Feb. 18.

Livestock for small acreages, Feb. 11.

Growing on small acreages, Feb. 4.

Weed management, Jan. 28.

Soil management, Jan. 21.

Water rights and water quality, Jan. 14.

Goal setting, Jan. 7.

Agenbroad, A., May, C., Mayes, I., Harvest Heroes Veteran Beginning Farming and Gardening Program, Nampa, ID.

Hands on field experience, May-Oct.

Harvest, handling and healthy eating, May 23.

Weeds, pests and diseases, May 9.

Integrating poultry and bees, Apr. 25.

Crop planning and cut flowers, Apr. 11

Soils from the ground up, Mar. 28.

Growing to feed a community, Mar. 14.

Intensive growing and season extension, Feb. 28.

Goal setting and market gardening, Feb. 7.

Introduction, Jan. 31.

Courses and Classes Organized, 2018

Community Food Systems, On-Farm Food Safety, Urban Agriculture and Small Farms

Agenbroad, A., Mills, R., Juker, P., Gruenberg, B., Produce Safety Alliance Grower Training

Payette ID. Dec. 7
 Caldwell, ID. Nov. 19
 Twin Falls, ID. Nov. 14
 Moscow, ID. Feb. 24
 Post Falls, ID. Feb. 23
 Boise, ID. Jan. 11.

Agenbroad, A., Young, M., Ruiz, R. Living on the Land Stewardship for Small Acreages.
 Little Cow Mountain Tour, Caldwell, ID. Mar. 12.
 Vertebrate Pests and Integrated Pest Management, Boise, ID. Mar. 5.
 Weed Management, Boise, ID. Feb. 26.
 Pasture Management, Emmett, ID. Feb. 19.
 Livestock on Your Small Acreage, Emmett, ID. Feb. 12.
 Orchards, Market Gardens and Firewise Landscaping, Payette, ID. Feb. 5.
 Water Rights and Irrigation, Payette, ID. Jan. 29.
 Soils Resources, Caldwell, ID. Jan. 22.
 Zoning, Land Evaluation and Goal Setting, Caldwell, ID. Jan. 15.

Agenbroad, A., Mayes, I., DePhelps, C., Werlin, J., Jensen, J., Hamilton, M., Painter, K.,
 Golden, L., Cultivating Success: Starting Your Sustainable Small Farm in Idaho.
 Coordinated statewide hybrid in person and webinar based course, Caldwell, ID
 location.
 Tour, June 11.
 Course Wrap Up, Mar. 29.
 Sustainable Livestock, Mar. 3.
 Sustainable Crop Production, Feb. 3.
 Whole Farm Planning, Jan. 13.
 Introductory Webinar, Jan. 8.

Courses and Classes Organized, 2017

Community Food Systems, On-Farm Food Safety, Urban Agriculture and Small Farms

Agenbroad, A., Mills, R., Juker, P., Gruenberg, B., Produce Safety Alliance Grower
 Training
 Payette, ID. Nov. 16.
 Caldwell, ID. Nov. 15.
 Caldwell, ID. Nov. 14.
 Twin Falls, ID. Nov. 9.
 Idaho Falls, ID. Nov. 7.

Mayes, I., Agenbroad, A., Stachowski, E., Beyond backyard chickens. Caldwell, ID. Oct.
 18.

Jensen, J., Golden, L., Agenbroad, A., Stachowski, E., Harrold, J., Can I farm this? Land
 evaluation. Boise, ID. Sept. 28.

Agenbroad, A., Clark, L., Harper, M., Farm to summer youth education. 12 locations in
 Ada, Canyon and Owyhee counties. July.

Agenbroad, A., Young, M., Idaho Victory Garden Online. Course Site.
<https://catalog.extension.org/product?catalog=IVG> (10 self-paced modules). May –
 Sept.

DePhelps, C., Werlin, J., Agenbroad, A., Stachowski, E., Farm Law 101. Boise, ID. Mar.
 4.

Courses and Classes Organized, 2016

Community Food Systems, Urban Agriculture and Small Farms

Young, M., Agenbroad, A., Idaho Victory Garden Online Statewide Course. Course Site.
<https://catalog.extension.org/product?catalog=IVG> (10 self-paced modules). May –
 Sept.

Gadreau, M., Wood River Valley Master Gardener Volunteers, Agenbroad, A., Golden,
 L., McCammon, T., Idaho Victory Garden Course, Hailey, ID. (6 classes). March-
 Apr.

Williams, C., Agenbroad, A., DePhelps, C., Mayes, I., Ruiz, R., Young, M., Jensen, J.,
 Hamilton, M., Painter, K., Golden, L., Graf, S., Cultivating Success: Starting Your

Sustainable Small Farm in Idaho. Coordinated Statewide in person and webinar based course (5 sessions).

Introductory Webinar, Jan. 14.

Whole Farm Planning, Jan. 23

Sustainable Crop Production, Feb. 13.

Sustainable Livestock Production, Mar. 5.

Course wrap up, Mar. 31.

Courses and Classes Organized, 2015

Commercial and Consumer Horticulture:

Young, M., Agenbroad, A., Idaho Victory Garden Pilot, Weiser, ID. Mar 19.-Apr. 23, 2015.

Hamilton, M., Agenbroad, A., Idaho Victory Garden Pilot, Cascade, ID. Jan. 24- Apr. 11, 2015.

Aganbroad, A., Idaho Victory Garden. Nampa, ID. 2015.

Peutz, Greenway, Cooking and preserving from the garden. Mar. 19.

Idea fair. Mar. 12.

Growing healthy gardens. Mar. 5.

Fruits and berries. Feb. 26.

Dryden, Graf. Homesteading. Feb. 19.

Soil and compost. Feb. 12.

Family food production. Feb. 5.

Master Gardener Volunteer Development:

Aganbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2015.

The value of volunteers. Apr. 29.

Healthy landscapes. Mar. 22.

Bell, Caring for trees. Apr. 15.

Plant pathology. Apr. 8.

Roberson, Pesticide selection and safety. Apr. 1.

Entomology for Master Gardeners. Mar. 25.

Morishita, Into the weeds. Mar. 18.

McCammon, Sustainable lawns. Mar. 11.

Vegetable culture. Mar. 4.

Bell, Sustainable landscapes. Feb. 25.

Fruits and berries. Feb. 18.

Soils and composts. Feb. 11.

Plant propagation. Feb. 4.

Botany II. Jan. 28.

Botany I. Jan. 21.

Introduction to Idaho Extension Master Gardener. Jan. 14.

Aganbroad, A., Roberson, D. Canyon County Advanced Master Gardener Program, Caldwell, ID. 2015.

Exploring biotechnology. Sept. 24

Pests and pesticides. Sept. 17.

All about trees. Sept. 10.

Plants with a bite. Sept. 3.

Modern vegetables. Apr. 23.

A closer look at weeds. Apr. 16.

In celebration of arbor month. Apr. 9.

Next level plant propagation. Apr. 2.

Courses and Classes Organized, 2014

Commercial and Consumer Horticulture:

Aganbroad, A., Jones, W. Idaho Victory Garden Pilot, Idaho Falls, ID. Mar. 17-Apr. 21, 2014.

Aganbroad, A., Idaho Victory Garden. Nampa, ID. 2014.

Abo, Greenway. From the garden to the table. Mar. 27.

Fruits and berries from the garden. Mar. 20.

Jenkins, A farm on one acre. Mar. 13.

Practical solutions to get you growing. Mar. 6.
 Growing success from the ground up. Feb. 27.
 Getting started in family food production. Feb. 20.

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2014.
 Dickey, Debolt, Tour of the Idaho Botanical Garden. Apr. 30.
 The value of volunteers. Apr. 23
 Healthy landscapes and gardens. Apr. 16.
 Bell, Caring for trees and diagnosing issues. Apr. 9.
 Morishita, Weed identification and management. Apr. 2.
 Entomology for gardeners. Mar. 26.
 Mohan, Basics of plant pathology. Mar. 19.
 Takatori, Pesticide safety. Mar. 12.
 Vegetable cultivation. Mar. 5.
 Fruits and berries for Southwest Idaho. Feb. 26.
 McCammon, Growing a great lawn. Feb. 19.
 Plant propagation. Feb. 12.
 Bell, Sustainable landscaping. Feb. 5.
 Soil basics. Jan. 29.
 Botany for gardeners II. Jan. 22.
 Botany for gardeners I. Jan. 21.
 Introduction to gardening in the Treasure Valley. Jan. 8.
 Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2014.
 Arnold, Creating a Master Gardener IPM Team. Oct. 2.
 Greenway, Your healthiest garden. Sept. 25.
 Newcomer, Garden tapestries. Sept. 18.
 Season in review. Sept. 11.
 Barbour, Winged menace: spotted wing drosophila. Apr. 24.
 Young, Simple drip irrigation. Apr. 17.
 DeBolt, Must have native plants. Apr. 10.
 Garden tips, trends and hot topics. Apr. 3.

Courses and Classes Organized, 2013

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Series, Nampa, ID. 2013.
 Abo, From the garden to the table. Mar. 28.
 Anderson, Rasgorshek, The birds and the bees and the seeds, too. Mar. 21.
 Jenkins, Managing a healthy and productive garden. Mar. 14.
 Blaseg, Van de Bogart, Pline, Anderson, Van Buren, Falk, MG's best ideas. Mar. 7.
 Growing success from the ground up. Feb. 28.
 Getting started in family food production. Feb. 21.

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2013.
 Dickey, May Day tour of the Idaho Botanical Garden. May 1.
 The value of volunteers. Apr. 25.
 Deciphering a soil test. Apr. 18.
 Bell, Tree care and culture. Apr. 17.
 Takatori, pesticide safety. Apr. 10.
 Morishita, In the weeds. Apr. 3.
 Introduction to entomology. Mar. 27.
 Mohan, Introduction to plant pathology. Mar. 20.
 Bell, Sustainable landscape design. Mar. 13.
 McCammon, Growing fruits and berries. Mar. 6.
 Vegetable Culture and diagnostics. Feb. 27.
 McKay, Sustainable lawns. Feb. 20.
 Ecology and plant management. Feb. 13.
 Soils, Fertilizers and composts. Feb. 6.

Van Buren, Plant propagation. Jan. 30.
 Botany for gardeners II. Jan. 23.
 Botany for gardeners I. Jan. 16.
 Introduction to the Idaho Master Gardener Program. Jan. 9.
 Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2013.
 First annual weed show. Aug. 1.
 Planning and planting our WestPark garden. May 2.
 Idaho Victory Garden share fair. Mar. 7.
 Pline, Garden journaling. Feb. 7.

Courses and Classes Organized, 2012:

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Series, Nampa, ID. 2012.
 Abo, From garden to table. Mar. 29
 Fruits and berries for Idaho gardens. Mar. 22
 Jenkins, Waste not, want not. Mar. 15
 Anderson, All critters great and small, good and bad. Mar. 8
 Van de Bogart, Falk, Anderson, Master Gardener idea fair. Mar. 1.
 Vegetable gardening from the ground up. Feb. 23.

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2012.
 Dickey, The Idaho Botanical Garden. May 2.
 Introduction to volunteer service. Apr. 25.
 Deciphering a soil test. Apr. 18.
 Bell, Tree care and culture. Apr. 11.
 Takatori, pesticide safety. Apr. 4.
 Morishita, In the weeds. Mar. 28.
 Mohan, Introduction to plant pathology. Mar. 21.
 McCammon, Growing fruits and berries. Mar. 14.
 Introduction to entomology. Mar. 7.
 Vegetable Culture and Diagnostics. Feb. 29.
 McKay, Sustainable Lawns. Feb. 27.
 Bell, Sustainable landscape design. Feb. 15.
 Ecology and plant management. Feb. 8.
 Blaseg, Van de Bogart, Soils, fertilizers and composts. Feb. 1.
 Aman, Plant propagation. Jan. 25.
 Botany for gardeners. Jan. 18.
 Introduction to the Idaho Master Gardener Program. Jan. 11.
 Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2012.
 The year of service in review. Dec. 6.
 The secret life of lichens, mosses and ferns. Nov. 1.
 Great Grasses, Oct. 4
 Mad Science, Sept. 6
 Herbal How-to, Aug. 2.
 Native Bees, June 7.
 Grafting Tomatoes, May 3.
 Rose Pruning Basics. Apr. 5.
 Master Gardeners' Best Ideas Share Fair. Mar. 1.
 Perfect Pruning. Feb. 2.

Small Acreages and Emerging Specialty Crops:

DePhelps, C., Williams, C., Lines, M., Green, D., Madsen, C., Rohlfig, M., Agenbroad,
 A., Planning for Profit Online Course, University of Idaho Extension/Rural Roots.
 Jan.-Mar. 2012.

Courses and Classes Organized, 2011

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Series, Nampa, ID. 2011.

Peutz, From Garden to Table. Mar. 29.
 Jenkins, Our Farm in the City. Mar. 22.
 Rasgorshek, Blaseg, Galloway. Waste Not Want Not. Mar. 15.
 Anderson, G. All Critters Great and Small, Good and Bad. Mar. 8.
 Anderson, Blaseg, Van de Bogart, Pline, Gilliam, Falk. Master Gardeners' Best Ideas Fair. Mar. 1.
 Anderson, Blaseg. Vegetable Gardening from the Ground Up. Feb. 23.

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2011.
 Dickey, DeBolt, Native Plants in the Landscape. Apr.27.
 Introduction to Volunteer Service. Apr. 20.
 Galloway, Tool and Equipment Safety. Apr. 13.
 Rohlfing, McCarthy, Phillips, Pesticide Safety, Organic Gardening, Pollinator Protection. Apr. 5.
 Morishita, Hands on Weed Lab. Mar. 30.
 Mohan, Plant Pathology. Mar. 23.
 Introduction to the Insect World. Mar. 16.
 Bell, Tree Care and Culture. Mar. 9.
 McCammon, Sustainable Lawn Care. Mar. 2.
 Fruits, Berries and Edible Landscaping. Feb. 23.
 Vegetable Culture and Common Disorders. Feb. 16.
 McCammon, Sustainable Landscape Design and Maintenance. Feb. 9.
 Soils, Fertilizers and Composts. Feb. 2.
 Aman, Plant Propagation 2, Soils. Jan. 26.
 Tripepi, Plant Propagation 1. Jan. 19.
 Botany for Gardeners. Jan. 12.
 Introduction to Extension and the Master Gardener Program. Jan. 5.
 Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID. 2011.
 The Year in Review. Dec. 1.
 Spooks, Kooks and Garden Oddities. Nov. 3.
 Western Laboratories. Oct. 6.
 Tucker. Garlic Growing in SW Idaho. Sept. 1.
 Irwin. Pleasing Perennials. Aug. 4.
 Trinity Community Garden. July 7.
 Newcomer, Pioneer Gardens. June 2.
 O'Tyson, Falk. Doing Time in the Garden. May 5.
 Malad, Nursery Updates, Apr. 7.
 Woodbury, Backyard Homesteading, Fruits and Berries. Mar. 3.
 Sampangi, First Detector Training. Feb. 3.
 The Year in Review/Preview. Jan. 5.
 DeRousse, Pline, Fall Garden Lessons. Nov. 4.

Small Acreages and Emerging Specialty Crops:

Williams, C., Agenbroad, A., DePhelps, C., Snyder, A., Green, D., Rohlfing, M., McAleese, J., Sustainable Small Acreage Farming and Ranching Online Pilot Course, <http://moodle.cals.uidaho.edu/> Jan.-Mar. 2011

4-H and Youth Development:

Agenbroad, A., Gilliam, W., Bugs, Inside and Out, Summer Migrant School, Iowa Elementary, Nampa, ID. July 27, 2011.
 Gilliam, W., MacPherson, S., Agenbroad, A., Shelstad, N., 4-H Junior Master Gardener Afterschool, Farmway Village, Caldwell, ID. Feb.-Apr. 2011.

Courses and Classes Organized, 2010

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Series, Nampa, ID. 2010.
 Abo, From the Garden to the Table. Mar. 18.
 Woodbury, The Complete Backyard Homestead. Mar. 11.
 Stewart, Composting; Demcack, Irrigation. Mar. 4.

Purvis. Tree Fruit Culture. Feb. 25.
 Anderson and Zastrow, Building Raised Bed Gardens. Feb. 18.
 Galloway, Seed Starting Demonstration. Feb. 11.

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Master Gardener Program, Caldwell, ID. 2010.
 Dickey, Landscaping and Herbaceous Ornamentals. Apr. 26.
 Exhibit of Class Research Projects. Apr. 14.
 Morishita. Hands-on Weed ID Lab. Apr. 7.
 Bell. Principles of Tree Care and Disorder Diagnosis. Mar. 31.
 Hanssen, Anna Sue Gaukel. Introduction to Plant Clinics. Mar. 24.
 McCarthy. Pesticide Safety. Mar. 17.
 Mohan. Plant Pathology. Mar. 10.
 Stewart. Backyard Composting. Mar. 3.
 Neufeld, Bob Purvis. Fruit Culture and Degree Day Forecasting. Feb. 24.
 Galloway. Intensive Gardening. Feb. 17.
 Galloway. Insect Identification. Feb. 10.
 Soils. Feb. 3.
 Taylor, Plant Propagation. Jan. 27.
 Salaiz. Turf Culture. Jan. 20.
 Basic Botany. Jan. 13.
 Introduction. Jan. 6.
 Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2010.
 Leonard. Harvest Homebrew. Oct. 7.
 Rush. Tour of Wild Rush Flower Farm. Sept. 2.
 Managing Squash Bugs. Aug. 5.
 Aman, Rick Bowman. Leaf Casting. July 15.
 Meter. Treasure Valley Community Food Assessment. June 3.
 Plant Identification and Diagnostic Walk. May 6.
 Enhancing Garden Presentations and Public Speaking. Apr. 1.
 Stewart, Composting; Jonathan Demcack, Irrigation. Mar. 4.
 Master Gardeners: Making a Difference. Feb. 4.

4-H and Youth Development:

Agenbroad, A., Falk, J., Gardens are alive in autumn! Caldwell Public Library, Caldwell,
 ID. Nov. 20, 2010.
 Agenbroad, A., Falk, J., De la Conception, S., Dive Into Bugs! Caldwell Public Library,
 Caldwell, ID. July 7, 2010.
 Agenbroad, A., Falk, J., Fisher, J., Sensational Seeds! Caldwell Public Library, Mar. 27,
 2010.

Courses and Classes Organized, 2009

Commercial and Consumer Horticulture:

Agenbroad, A., Idaho Victory Garden Series, Nampa, ID. 2009.
 Galloway, Delaney, Colley, Food Preservation. Feb. 26.
 Roberson, Johnson. Engaging Children in the Garden, Composting. Feb. 11.
 McCammon. Fruits for the Home Orchard. Feb. 5.
 Erskine, Johnson. Creating an Urban Backyard Farm. Jan. 29.
 Galloway, Anderson. Seed Starting and Raised Beds. Jan. 22.

Master Gardener Volunteer Development:

Agenbroad, A., Galloway, R. Canyon County Master Gardener Program, Caldwell, ID.
 2009.
 Final exam and volunteer service orientation. Apr. 8.
 Morishita. Hands-on weed ID lab. Apr. 1.
 Mohan. Plant Pathology. Mar. 18.
 Takatori. Pesticide Safety. Mar. 11.
 McCammon. Fruit and berry culture. Feb. 25.
 Mckay, Turfgrass culture and care. Feb. 18.
 Bell. Tree culture and care. Feb. 11.

Neufeld. Soils and fertilizer. Feb. 4.
 Galloway. Seed Starting. Jan. 21.
 Galloway. Smart and safe tool use. Jan. 7.

Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2009.

Winter Grow and Tell. Dec. 3.
 Aman. Creating Stepping Stones. Nov. 5.
 Demcak. Harvest, handling and marketing of Idaho table grapes. Oct. 1.
 Aman. Idaho tomatoes in my garden. Sept. 3.
 Lundell, Skinner. Growing for exhibition. Aug. 6.
 Vineyard Christian Fellowship Garden of Eatin'. July 9.
 McCammon. Native plants for Idaho gardens. May 7.
 Tip swap. Mar. 5.
 Christiansen. Corn breeding and variety development. Feb. 5.

Small Acreages and Emerging Specialty Crops:

Agenbroad, A., Rohlfing, M., Sustainable Small Acreage Farming and Ranching Course,
 Meridian, ID. 2009.

Economic Sustainability. Dec. 9.
 Sustainable Animal Production. Dec. 2.
 Equipment Tour. Nov. 21.
 Integrated Pest Management. Nov. 18.
 Sustainable Cropping and Irrigation. Nov. 11.
 Exploring Local Sustainable Farms. Nov. 7.
 Ecological Soils Management. Nov. 4.
 Rohlfing. Direct Marketing. Oct. 28.
 Fuxan. Selling to Restaurants. Oct. 21.

4-H and Youth Development:

Agenbroad, A., Insect catch and release plus compost critters. Caldwell Public Library,
 Caldwell, ID. July 16, 2008.

Courses and Classes Organized, 2008

Master Gardener Volunteer Development:

Agenbroad, A., Galloway, R. Canyon County Master Gardener Program, Caldwell, ID.
 2008.

Final exam and volunteer service orientation. Apr. 9.
 Morishita. Introduction to weed identification and control. Apr. 2.
 Neufeld. Introduction to soils. Mar. 26.
 Mohan. Plant pathology. Mar. 19.
 Griffin. Vegetable culture and composting. Mar. 12.
 McKay. Turfgrass culture. Mar. 5.
 Takatori. Pesticide safety. Feb. 27.
 Galloway, Entomology introduction. Feb. 20.
 Bell. Tree selection, planting and care. Feb. 6.
 McCammon. Landscape design and water wise gardening. Jan. 30.

Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID.
 2008.

Cook. Ask the community forester. Nov. 6.
 Peutz, Caudill. Bringing home the harvest. Oct. 2.
 McCammon. Fall lawn and landscape SOS. Sept. 4.
 Powers. Amateur Beekeeping. Aug. 7.
 Schramm. Soil biology, compost teas and organic techniques. June 5.
 Bell. Using color in the flower garden. May 1.
 Sampangi. First Detector Pest Alert training. Apr. 3.
 Purvis. Tree fruit grafting techniques. Mar. 6.
 Morgan. The Boise Urban Garden School. Feb. 7.

Small Acreages and Emerging Specialty Crops:

Agenbroad, A., Rohlfing, M., Sustainable Small Acreage Farming and Ranching Course, Caldwell, ID. 2008.

Final presentations of whole farm plans. Nov. 18.

Rolfing. Pulling it all together. Nov. 11.

Rohlfing. Introduction to enterprise budgets. Oct. 21.

Etter. Sustainable Livestock Q&A. Oct. 7.

Rohlfing. Resource identification. Sept. 30.

Rasgorshek. Organic and sustainable crop production. Sept. 23.

Zink, Ellis. Direct farm marketing techniques. Sept. 16.

4-H and Youth Development:

Agenbroad, A., Insect catch and release plus compost critters. Caldwell Public Library, Caldwell, ID. July 16, 2008.

Courses and Classes Organized, 2007

Master Gardener Volunteer Development:

Agenbroad, A., Canyon County Advanced Master Gardener Program, Caldwell, ID. 2007.

Roberson, Aman. Community and Youth Gardens. Nov. 11.

Conferences Organized:

Planning Team, Harvest and Hearth, with Ada Soil and Water Conservation District, Feb. 14, 2020.

Women in Ag Conf., Washington State University Extension, Caldwell, ID. With Vieback, M., Roberts, S., Peutz, J., Greenway, S., Mills, R., and Boone, K., Oct. 27, 2018.

Local Food Systems Track, Idaho Summit on Hunger and Food Insecurity. Boise, ID. With Peutz, J., and Gardner, K., Oct. 17, 2018.

Outreach chair, 5th National Women in Sustainable Agriculture Conf., Portland, OR. Dec. 1-3, 2016.

Local Food Systems Track, Idaho Summit on Hunger and Food Insecurity. With Stachowski, E., and Gardner, K., Boise, ID. Oct. 28, 2016.

Organic Farming Conf., with NCAP, Caldwell, ID. Jan. 28-29, 2016.

Local Food Systems Track, Idaho Summit on Hunger and Food Insecurity. Boise, ID. Oct. 28, 2014.

Growers Own Conf., with NCAP. Caldwell, ID. Feb. 8, 2014.

Growers Own Conf., with NCAP. Caldwell, ID. Feb. 2, 2013.

Idaho Farm to School Conf., with ISDA and Dept. of Education, Boise, ID. July 23-24, 2012.

Growing Together: Treasure Valley Community Gardening Conf., Garden City, ID. Apr. 17, 2010.

Slow the Flow Conf., Boise, ID. June 16, 2009.

Slow the Flow Conf., Nampa, ID. June 3, 2008.

Workshops Organized:

Community Food Systems and Small Farms Workshops:

Hauger, L., **Agenbroad, A.**, FSMA Produce Safety Spring Webinar Series. *Webinars.*

Creating hygienic habits on the farm, Apr. 6

Sanitation basics under the Produce Safety Rule, Apr. 13.

Simplifying recordkeeping, Apr. 20.

Agenbroad, A., Dixon, D., Hamilton, M., Strategic Planning for Idaho Farmers Market Association Board, McCall, ID, Oct. 19-20, 2020.

Agenbroad, A., May, C., Morrisroe-Aman, B., Telford, N., On-Farm Food Preservation Workshop, Nampa, ID. Sept. 26, 2020.

Agenbroad, A., Dixon, D., DePhelps, C., Boone, K., Strategic Planning for Idaho Farmers Market Association Board, Boise, ID, Jan. 9-10, 2020.

Agenbroad, A., Ball, S., Is a small farm in your future? Boise, ID. Nov. 15, 2019.

Agenbroad, A., Ball, S., Is a small farm in your future? Caldwell, ID. Nov. 16, 2019.

Boone, K., Amason, L., Dixon, D., Agenbroad, A. Regional Farmers Market Manager Workshop., Ontario, OR. Oct. 22, 2019.

- Boone, K., Agenbroad, A., Mills, R., Is a small farm in your future? Payette, ID. Apr. 27, 2019.
- Black, B., Agenbroad, A., Intensive Berry Production Workshop with Utah State University, Boise, ID. Mar. 19, 2019.
- Golden, L., Agenbroad, A., Painter, K., Snyder, A., and Whitman, S., Balancing profitability and access in local food systems. Boise, ID. Oct. 18, 2018.
- Agenbroad, A., May, C., Ground Operations and Veteran Beginning Farmers in the Treasure Valley. Boise, ID. Aug. 7, 2018.
- Mayer, I., DePhelps, C., Agenbroad, A., Miller, M., Snyder, A., Beginning Farmer Rancher/Cultivating Success Grant Team Meeting, Moscow, ID. Aug. 13-14, 2018.
- DePhelps, C., Perillo, C., Miller, M., Agenbroad, A., Snyder, A., Idaho Cultivating Success Management Team Meeting. Moscow, ID. May 23-24, 2018.
- Black, B., Agenbroad, A., High Tunnel Construction and Production Workshop with Utah State University, Boise, ID. May 10, 2018.
- Medlin, S., McDaniels, P., Agenbroad, A., Soils Exploration in Dry Creek with Treasure Valley Food Coalition, Boise, ID., Apr. 21, 2018
- Stachowski, E., Agenbroad, A., Regional Farmers Market Manager and Vendor Workshop. Nampa, ID. Feb. 24-25, 2017.
- Agenbroad, A., Is a small farm in your future? (3 workshops), 2017
Baker City, OR. Apr. 22.
Boise, ID. Mar. 24.
Caldwell, ID. Feb. 10.
- Clark, L., Agenbroad, A., Farm to School for Idaho Producers. Nampa, ID. Feb. 6, 2015.
- Clark, L., Agenbroad, A., Farm to School for School for Foodservice. Payette, ID. June 11, 2015.
- Clark, L., Agenbroad, A., Farm to School for School for Foodservice. Twin Falls, ID. June 18, 2015.
- Clark, L., Agenbroad, A., Farm to School for School for Foodservice. Lewiston, ID. Aug. 6, 2015.
- Williams, C., Agenbroad, A., Applying for FMPP and Local Food USDA funds. Meridian, ID. Apr. 3, 2015.
- Agenbroad, A., Miller, J., Farming for pollinators workshop. Caldwell, ID. Feb. 7, 2014.
- Agenbroad, A., Miller, J., Wholesale success/financial planning workshop. Caldwell, ID. Feb. 1, 2013.
- Agenbroad, A., Neighbor to Neighbor: growing solutions to local hunger. Idaho Summit on Hunger and Food Security. Boise, ID. Oct. 30, 2012.
- Menasco, L., Agenbroad, A., Treasure Valley Farmers' Market Workshop, Nampa, ID. Feb. 4, 2012.
- Menasco, L., Agenbroad, A., Idaho Agri-tourism Workshop. Boise, ID. Dec. 8, 2012.
- Menasco, L., Agenbroad, A., Treasure Valley Farmers' Market Workshop, Nampa, ID. Feb. 29, 2011.
- Menasco, L., Agenbroad, A., Treasure Valley Farmers' Market Workshop, Meridian, ID. Feb. 27, 2010.
- Agenbroad, A., Wilson, R., Miller, J., Misner, M., Idaho Organic Certification Workshop, Emmett, ID. Aug. 27, 2009.
- Menasco, L., Agenbroad, A., Southwest Idaho Farmers' Market Management Meeting, April 4, 2009.
- Agenbroad, A., Misner, M., Strickler, K., Miller, J., 2nd Annual Southwest ID organic producers' school, Boise, ID. Mar. 20, 2009.
- DePhelps, C., Koenig, K., Burns, J., Agenbroad, A.L. Protecting your farm or ranch workshop, Caldwell, ID. Sept. 27, 2008.
- Agenbroad, A., Misner, M., Seyedbagheri, M., Taberna, J., Miller, J. Southwest ID organic producers school, Caldwell, ID. Mar. 18, 2008.
- Williams, C.E., Perillo, C., DePhelps, C., Green, D., Snyder, A., Agenbroad, A.L. Cultivating Success new instructor and farmer mentor orientation, Boise, ID. Feb., 22, 2008.

Commercial and Consumer Horticulture Workshops:

- Love, S., Bauer, M., Ellis, L., McCammon, T., Agenbroad, A., Jones, W., Jensen, J., U-Idaho Green Collar College: Boot Camp for Green Industry Professionals. Idaho Nursery and Landscape Association HortExpo, Boise, ID. Jan. 23, 2014.
- Agenbroad, A., Love, S., McCammon, T., Consumer and Commercial Horticulture Topic Team Evaluation Retreat. Boise, ID. Jan. 25, 2013.
- Agenbroad, A., Phillips, L. Family Gardening Night with the Canyon County Master Gardeners. Old Ft. Boise Park, Parma, ID. May 17, 2012.
- Love, S., Agenbroad, A., McCammon, T., Jones, W., Jensen, J., Salaiz, T., U-Idaho Green Collar College: Boot Camp for Green Industry Professionals. Idaho Nursery and Landscape Association HortExpo, Boise, ID. Jan. 18, 2012.
- Agenbroad, A., Love, S., Salaiz, T., Bell, S., McCammon, T., Southern District Horticulture Inservice Training. Boise, ID. Aug. 30, 2011.
- Ewing, E., Agenbroad, A., Medlin, S., Backyard Farming Workshop, Boise Urban Garden School, Boise, ID. Sept. 26, 2009.
- Agenbroad, A., Roberson, D., Cultivar una huerta familiar bi-lingual family gardening workshop, Caldwell, ID. July 26, 2008.
- Agenbroad, A., Tripepi, R. Greenhouse and floriculture techniques for ID agriculture science and technology teachers, Moscow, ID. June 19, 2007.

Master Gardener Volunteer Development Workshops:

- Fallahi, E., Agenbroad, A., Multi-county hands-on fruit tree pruning for Master Gardener Volunteers.
Parma, ID. Feb. 21, 2015.
Eagle, ID. Feb. 13, 2014.
Eagle, ID. Feb. 22, 2013.
Eagle, ID. Feb. 25, 2012.
Eagle, ID. Feb. 25, 2011.
Eagle, ID. Mar. 13, 2010.
Parma, ID. Feb. 16, 2009.
Parma, ID. Feb. 2, 2008.

4-H and Youth Development Workshops:

- Agenbroad, A., Lundstrom, K., Duplessie, L. Just Add Water School Garden Workshop for teachers. Boise, ID. Jan. 14, 2017.
- Agenbroad, A., Guerricabeitia, E., Just Add Water School Garden Workshop. Boise, ID. Oct. 17, 2015.
- Agenbroad, A., Tripepi, B., Williams, C., Bechinski, E., Johnson-Maynard, J., Kubista, A. Exploration of horticulture and food systems. Idaho 4-H Teen Conf., Moscow, ID. June 11-12, 2015.
- Agenbroad, A., Guerricabeitia, E., Dickey, E., Just Add Water School Garden Workshop. Boise, ID. Jan. 10, 2015.
- Agenbroad, A., Cabin Fever JMG 4-H Day Camp, Caldwell, ID. Mar. 28, 2013.
- Volkers, J., Agenbroad, A., FFA District Floriculture Career Development Event. Nampa, ID. Feb. 26, 2014.
- Agenbroad, A., Guerricabeitia, E., Dickey, E., Just Add Water School Garden Workshop. Boise, ID. Jan. 25, 2014.
- Agenbroad, A., Shelstad, N., Live webinar training for Idaho Master Gardener School Garden Mentors, Caldwell, ID. June 6, 2013.
- Agenbroad, A., Master Gardener Volunteer, JMG Bug Fun at the Caldwell Library, Caldwell, ID. July 10, 2013.
- Agenbroad, A., Gaide, A., Anderson, D., Diggin' Dirt JMG 4-H Day Camp, Nampa, ID. June 18, 2013.
- Agenbroad, A., Charters, S., Florence, A., Training for School Garden Grant recipients. Caldwell, ID. May 10, 2013.
- Agenbroad, A., Charters, S., Florence, A., Live webinar training for School Garden Grant recipients. Boise, ID. May 8, 2013.
- Agenbroad, A., Fitzpatrick, M., Falk, J., 4-H Spring Break Garden Day Camp, Caldwell, ID. Mar. 26, 2013.

Falk, J., Agenbroad, A., Master Gardener Volunteers, Junior Master Gardener and 4-H Discovery Night at Endeavor Elementary, Nampa, ID. Jan. 25, 2013.

Agenbroad, A., Vega, L., Starting the Garden. 4-H Afterschool at Farmway Village, Caldwell, ID. June 25, 2012.

Agenbroad, A., Finley, M., Anderson, D., Holmquist, T., Diggin' Dirt 4-H Summer Day Camp, Nampa, ID. June 14-15, 2012.

Falk, J., Agenbroad, A., Sheltstad, N., Junior Master Gardener and 4-H Discovery Night at Endeavor Elementary. Nampa, ID. Jan. 27, 2012.

Bender, J., Agenbroad, A., Hot Diggity Dog 4-H Day Camp, Nampa, ID. June 20, 2011.

Agenbroad, A., Falk, J., Anderson, D., Gilliam, W., Diggin' Dirt 4-H JMG Day Camp, Nampa, ID. June 15-16, 2011.

Agenbroad, A., Rand, C., McCammon, T., Sheltstad, N., 4-H Junior Master Gardener New Teacher Leader Training, Caldwell, ID. Apr. 15-16, 2011.

McCammon, T., Agenbroad, A., Rand, C., Sheltstad, N., Abo, B., Peutz, J., 4-H Junior Master Gardener New Teacher Leader Training, Caldwell, ID. Oct. 8-9, 2010.

Agenbroad, A., Falk, J., Agenbroad, A., Falk, J., 4-H Entomology Day Camp, Caldwell, ID. June 14, 2010.

McCammon, T., Agenbroad, A., Rand, C., Sheltstad, N., Abo, B., 4-H Junior Master Gardener New Teacher Leader Training, Caldwell, ID. May 7-8, 2010.

Laughlin, K., Roberson, D., Agenbroad, A.L. Fiesta de salsa 4-H Junior Master Gardener workshop, Nampa, ID. Oct. 9, 2007.

Field Days and Tours Organized:

Agenbroad, A., May, C., Harvest Heroes Open House and Tour, Liberty Garden, Nampa, ID. Aug. 1, 2019.

Agenbroad, A., Stachowski, E., Cultivating Success: Tour of Little Cow Mountain Farm, Caldwell, ID. June 11, 2018.

Agenbroad, A., Young, M., Ruiz, R., Living on the Land: Tour of Little Cow Mountain Farm, Caldwell, ID. Mar. 12, 2018.

Agenbroad, A., Stachowski, E., Harrold, J., Tour of Hen and Hare Farm, Boise, ID. Sept. 28, 2017.

Agenbroad, A., Ellis, L., McAleese, J., Tour of Swift River Farm, Salmon, ID. July 19, 2017.

Agenbroad, A., Ruiz, R., Graf, S., Stachowski, E. Cultivating Success: Tour of Peaceful Belly Farm. June 17, 2016.

Agenbroad, A., Ruiz, R., Graf, S., Stachowski, E., Cultivating Success: Tour of Vogel Farm and County Market. May 24, 2016.

Golden, L., Agenbroad, A., Williams, C., WSARE Fellows Idaho Tour, May 9-11, 2016.

Agenbroad, A., Raynes, B., WSARE High Tunnel project. Homedale, ID. Sept. 28, 2015.

Agenbroad, A., Dickey, E., Master Gardener Tour of the Idaho Botanical Garden., Boise, ID. May 6, 2015.

Agenbroad, A., Bicandi, B., Blue Barn Produce. Notus, ID. Apr. 23, 2015.

Agenbroad, A., Commercial garlic farm., Nampa, ID. Oct. 17, 2014.

Agenbroad, A., Anderson, D., Trinity Garden Tour. Nampa, ID. Oct. 7, 2014.

Miller, J., Agenbroad, A. Pollinator habitat at Peaceful Belly Farm. Boise, ID. Sept. 3, 2014.

Miller, J., Agenbroad, A., Field Assessment of pollinator habitat. Canyon and Ada counties. May 12-16, 2014.

Agenbroad, A., Matthews, T., Tour of Deer Flat Wildlife Refuge Pollinator Project. Nampa, ID. Apr. 10, 2014.

Agenbroad, A., Master Gardener volunteers, Re-dedication of West Park Demonstration Garden, Nampa, ID. Oct. 3, 2013.

De Haro Marti, M., Agenbroad, A., Composting grape vine prunings and dairy manure. Emmett, ID. Sept. 10, 2013.

Agenbroad, A., Gaide, A., Canyon County Advanced Master Gardener Tour of Dragging Wing Farm Native and Xeric Plant Nursery. Boise, ID. June 6, 2013.

- Agenbroad, A., Canyon County Advanced Master Gardener Tour of Greenhurst Nursery, Nampa, ID. Apr. 4, 2013.
- Anderson, D., Agenbroad, A., Trinity Garden Tour. Nampa, ID. Sept. 11, 2012.
- Agenbroad, A., Simpson, S., Tour of Purple Sage Herb Farm for Master Gardener Volunteers. Middleton, ID. August 8, 2012.
- Agenbroad, A., Guericabeitia, E., School Gardens Tour. Idaho Farm to School Conf., Boise, ID. July 24, 2012.
- Agenbroad, A., Taberna, J., Canyon County Advanced Master Gardener Tour of Western Laboratories, Parma, ID. Oct. 6, 2011.
- Etter, S., Agenbroad, A., Wilson, R., Living on the Land and Idaho Victory Garden Series Alumni Backyard Poultry and Garden Tour, Nampa, ID. Sept. 27, 2011.
- Williams, C., Agenbroad, A., Sustainable Farm Operations in Southwest Idaho, Western Sustainable Agriculture Research and Education Professional Development Tour, Middleton, New Plymouth, Emmett, Parma and Nampa, ID. July 13, 2011.
- Agenbroad, A., Anderson, D., Blaseg, P., Canyon County Advanced Master Gardener Tour of Trinity Community Garden. Nampa, ID. July 7, 2011.
- Advanced Master Agenbroad, A., Organic Gardening Tour, Kelly Garden, McCall, ID. May 21, 2011.
- Agenbroad, A., Canyon County Advanced Master Gardener Tour of Wild Rush Cut Flower Farm Tour, Nampa, ID. Sept. 2, 2010.
- Agenbroad, A., Master Gardener Volunteers, Tour of the Vineyard Christian Fellowship Garden o' Feedin', Growing Together Community Gardening Conf., Garden City, ID. Apr. 17, 2010.
- Agenbroad, A., Dickey, E., Canyon County Master Gardener Tour of the Idaho Botanical Garden, Boise, ID. Apr. 28, 2010.
- Agenbroad, A., Rohlfing, M., Exploring Local Sustainable Farms. Sustainable Small Acreage Farming and Ranching Course, Meridian, ID. Nov. 7, 2009.
- Painter, K., Agenbroad, A., Global Gardens Refugee Farm Tour of Somali Bantu Community Farm, African Community Development Farm and King of Glory Community Garden, Eagle and Boise, ID. Sept. 27, 2009.
- Wilson, A., Agenbroad, A., Miller, J., Idaho Organic Certification Tour and Grape Field Day, St. John's Farm and Rocky Fence Vineyard, Emmett, ID. Aug. 27, 2009.
- Agenbroad, A., Canyon County Advanced Master Gardener Summer Tour of the Vineyard Christian Fellowship Garden o' Feedin', July 9, 2009.
- Etter, S., Agenbroad, A., Summer 2009 Living on the Land tour, Morning Owl Farm, Boise, ID. June 9, 2009.
- Agenbroad, A., Canyon County Master Gardener Tour of the Idaho Botanical Garden, Apr. 8, 2009.
- Agenbroad, A., Rohlfing, M. Sustainable Small Acreage Farming and Ranching course tour: Small acreages at work in Canyon and Payette Counties, ID. Nov. 8, 2008.
- Agenbroad, A., Medes, M., McCammon, T., Fallahi, E., Mohan, K. Organic table grape field day at Rocky Fence Vineyard. Emmett, ID. Sept. 20, 2008.
- Agenbroad, A., Williams, C.E., Snyder, A., Tour of University of Idaho Soil Stewards, student organic farm, Moscow, ID. Sept. 19, 2008.
- Agenbroad, A., Canyon County Advanced Master Gardener summer tour, Lakeside Lavender Farm, Nampa, ID. July 10, 2008.
- Etter, S., Agenbroad, A.L., McCammon, T., Wilson, R., Summer 2008 Living on the Land tour, locations in Canyon County, ID. June 24, 2008.

Public Outreach Events, Exhibits:

- Agenbroad, A., May, C., Idaho Veteran's Fair, Boise, ID. Sept. 14, 2019.
- Agenbroad, A., Martinez, S., Taggart, A., Unplug and Be Outside, Meridian, ID. May 4, 2019.
- Agenbroad, A., University of Idaho Extension Food Systems Programs, Harvest and Hearth Conf., Caldwell, ID, February 15, 2019.
- Agenbroad, A., University of Idaho Extension Food Systems Programs, Idaho Summit on Hunger and Food Insecurity, Boise, ID. Oct. 17, 2018.

- Agenbroad, A., University of Idaho Extension Small Farms Programs, University of Idaho Pomology Program Fruit Field Day, Parma, ID. Sept. 7, 2018.
- University of Idaho Vandal Alumni Booth, Western Idaho Fair, Aug. Aug. 22, 2018.
- Agenbroad, A., University of Idaho Extension Programs, BUY Extension Pollinator Conf., Boise, ID. June 30, 2018.
- Agenbroad, A., Juker, P., Food Safety and Modernization Act Resources for Growers. Idaho/Eastern Onion Growers Association Conf., Ontario, OR. Feb. 6, 2018.
- Agenbroad, A., Morrisroe-Aman, B., Farm to School, Capital City Public Market, Sept. 2., 2017.
- University of Idaho Vandal Alumni Booth, Western Idaho Fair, Aug. Aug. 21, 2017.
- Agenbroad, A., Morrisroe-Aman, B., Exploring local foods, Capital City Public Market, July 22, 2017.
- Food Producers of Idaho - Ag and Natural Resources Pavilion, Western Idaho Fair, Aug. 22 and 25, 2016.
- University of Idaho Vandal Alumni Booth, Western Idaho Fair, Aug. 19, 2016.
- Agenbroad, A., Stachowski, E., Williams, C., Mayes, I., Jensen, J., Idaho Small Farms program. Exhibit. 7th National Small Farm Conf., Virginia Beach, VA., Sept. 19-22, 2016.
- Agenbroad, A., Franco, G., Martinez, S., UI Extension resources and Rapid Market Assessment, Capital City Public Market, Boise, ID. July 9, 2016.
- Agenbroad, A., Martinez, S., Lockard, M., Food systems and fresh healthy drinks, Capital City Public Market, Boise, ID. July 18, 2015.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners and Small Farmers, University of Idaho Annual Fruit Field Day, Parma, ID. Aug. 28, 2015.
- Agenbroad, A., Master Gardener Volunteers, Sustainable Garden Solutions, Canyon County Fair, Caldwell, ID. July 23-26, 2015.
- Best, P., Agenbroad, A., Idaho Power Shade Tree Project. Caldwell, ID. Apr. 9, 2015.
- Agenbroad, A., Master Gardener Volunteers. Extension Resources for Idaho Gardeners. Idaho Botanical Garden Symposium, Boise, ID. Feb. 28, 2014.
- Galloway, R., Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Garden Help, youth activities, Nampa Home and Garden Show, Nampa, ID. Feb. 6-8, 2015.
- Agenbroad, A., Lorenz, K., Master Gardener Outreach at Sunnyslope Festival, Williamson's Orchard. Caldwell, ID. Aug. 23, 2014.
- Agenbroad, A., Master Gardener School Garden Mentors. Extension Resources for School and Daycare Garden Programs. Idaho Child and Adult Care Food Program Conf., Boise, ID. Aug. 21, 2014.
- Agenbroad, A., Greenway, S., Master Gardener Volunteers, Food Safety Advisors, Extension Resources for Idaho Gardeners and Food Preservers, Nampa Farmers' Market, Nampa, ID. Aug. 2, 2014.
- Agenbroad, A., Master Gardener Volunteers, Sustainable Garden Solutions, Canyon County Fair, Caldwell, ID. July 24-27, 2014.
- Agenbroad, A., Master Gardener Volunteers. Extension Resources for Idaho Gardeners. Idaho Botanical Garden Symposium, Boise, ID. Feb. 22, 2014.
- Galloway, R., Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Garden Help, youth activities, Nampa Home and Garden Show, Nampa, ID. Feb. 7-9, 2014.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners and Small Farmers, University of Idaho Annual Fruit Field Day, Parma, ID. Sept. 6, 2013.
- Agenbroad, A., Gaide, A., Greenway, S., Master Gardener Volunteers, Food Safety Advisors, Extension Resources for Idaho Gardeners, harvest and safe home food preservation, Nampa Farmers' Market, Nampa, ID. Aug. 3, 2013.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Canyon County Fair, Caldwell, ID. July 25-28, 2013.

- Agenbroad, A., Gaide, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, protecting pollinators, insect information, youth activities. Lakeside Lavender Festival, Nampa, ID. July 13-14, 2013.
- Galloway, R., Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Garden Help, youth activities, Nampa Home and Garden Show, Nampa, ID. Feb. 8-9, 2013.
- Agenbroad, A., Master Gardener Volunteers. Extension Resources for Idaho Gardeners. Idaho Botanical Garden Symposium, Boise, ID. Nov. 3, 2013.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, University of Idaho Annual Fruit Field Day, Parma, ID. Sept. 14, 2012.
- Agenbroad, A., Finley, M., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Canyon County Fair, Caldwell, ID. July 26-29, 2012.
- Agenbroad, A., Finley, M., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Lakeside Lavender Festival, Nampa, ID. July 14-15, 2012.
- Agenbroad, A., Urban Agriculture Display. FRESH Food Event with Treasure Valley Food Coalition and Sustainable Community Connections, Nampa, ID. Apr. 29, 2012.
- Agenbroad, A., Extension Resources for Idaho Small Farms, NCAP Organic Tour of Peaceful Belly Organic Farm, Hidden Springs, ID. July 14, 2011.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, University of Idaho Annual Fruit Field Day, Parma, ID. Sept. 20, 2011.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Canyon County Fair, Caldwell, ID. July 28-30, 2011.
- Walker, D., Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Caldwell Farmers' Market, June-Sept. 2011.
- Agenbroad, A., Careers in Horticulture and University Extension, COSSA Career Fair, Wilder, ID. Apr. 21, 2011.
- Agenbroad, A., University of Idaho Extension Resources for Local Food Production, Think Nampa First Presents Food, Inc., Nampa, ID. Apr. 17, 2011.
- Galloway, R., Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Nampa Farmers' Market, Apr.-Oct. 2011.
- Agenbroad, A., Extension Resources for Idaho Gardeners, Rethinking Idaho Landscapes Symposium, Boise, ID. Nov. 13, 2011.
- Morrisroe-Aman, B., Agenbroad, A., Extension Resources Helping Idaho's Hungry. Summit on Hunger and Food Insecurity in Idaho, Boise, ID. Oct. 19, 2010.
- Agenbroad, A., Extension Resources for Idaho Small Farms, NCAP Organic Tour of Sweet Valley Organics, Sweet, ID. Aug. 26, 2010.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, University of Idaho Annual Fruit Field Day, Parma, ID. Sept. 17, 2010.
- Agenbroad, A., Master Gardener Volunteers, Extension Resources for Idaho Gardeners, Growing Together Community Gardening Conf., Boise, ID. Apr. 17, 2010.
- Agenbroad, A., Bell, S., McCammon, T., Greening Your Garden Interactive Display, Idaho Green Expo Sustainable U, Boise, ID. July 17-18, 2009.

Miscellaneous Extension Publications:

- Agenbroad, A., Jensen, J., University of Idaho Extension Small Acreages and Community Food Systems Plan of Work, Mar. 2019.
- Love, S., Agenbroad, A., University of Idaho Extension Horticulture and Small Farms Priority Extension Theme Plan of Work, Jan. 2019.
- Agenbroad, A., Jensen, J., University of Idaho Extension Small Acreages and Community Food Systems Plan of Work, Mar. 2018.
- Agenbroad, A., Fresh, local produce is closer than you think! Family Issues, University of Idaho Extension Family and Consumer Sciences Newsletter, July/Aug. 2016.
- Agenbroad, A., Dig In! Canyon County Extension horticulture newsletter for Master Gardeners and friends, print and online: <http://extension.uidaho.edu/canyon/2014/02/26/dig-in-newsletter/>
Volume VIII
Issue II, May 2015

- Issue I, April 2014
- Volume VII
 - Issue II, September 2014
 - Issue I, April 2014
- Volume VI
 - Issue II, October 2013
 - Issue I, May 2013
- Volume V
 - Issue II, October 2012
 - Issue I, May 2012
- Volume IV
 - Issue II, Oct. 2011
 - Issue I, May 2011
- Volume III
 - Issue II, Oct., 2010
 - Issue I, May, 2010
- Volume II
 - Issue II, Oct., 2009
 - Issue I, May, 2009
- Volume I
 - Issue II, Aug., 2008.
 - Issue I, May, 2008.
- Agenbroad, A., *Diary of a University of Idaho Extension Horticulturist. Programs and People*, University of Idaho College of Agricultural and Life Sciences, Educational Communications, Winter 2012.
- Agenbroad, A., *From Garden to Market* column, *The Ache-Ridge Post* quarterly publication for Living on the Land alumni, Etter, S., Johnson, D., eds.
- Volume III
 - Issue III, Fall 2011, *Keep Your Garden Growing*
 - Issue II, Summer 2011, *The Year of Idaho Food*
 - Issue I, Winter 2011, *Seed Secrets for Success*
- Volume II
 - Issue II, Fall 2010, *What is Your Small Farm Dream?*
 - Issue II, Summer 2010, *Feeding Your Neighborhood, the CSA Concept*
 - Issue I, Spring 2010, *Sorry, Not Available for Shipment to Idaho*
- Volume I
 - Issue II, Fall 2009, *Organics for Everyone*
 - Issue I, Summer 2009, *Happy Campers*
- Agenbroad, A., *Six tips for great victory gardens*, *Programs and People*, University of Idaho College of Agricultural and Life Sciences, Educational Communications, Summer 2009.
- Agenbroad, A.L. *Junior Master Gardener Program grows in Canyon County*. *Lines for Leaders*, Canyon County Extension 4-H Newsletter, Sept., 2008.
- Agenbroad, A., Zastrow, D, Simpkins, A., Galloway, R. 2008. *Your Canyon County garden, month by month*, published on CD-rom by Canyon County Extension.
- Williams, C.E., Farley, J., Agenbroad, A. 2007. *Sustainable agriculture in ID: highlighting seventeen years of progress*. Published online at www.ag.uidaho.edu/sustag
- Williams, C.E., Taylor, N., Foltz, J., Agenbroad, A. 2006. *Farm management tools for the small acreage producer*. Published online at www.SmallFarms.ag.uidaho.edu
- DePhelps, C., Williams, C.E., Foltz, J., Potter, J., Spaeth Agenbroad, A., Faunce, K. 2005. *Northwest Direct marketing farmer case study: Measuring success on the "urban fringe:" Meadowlark Farm*, published online at <http://www.nwdirect.wsu.edu/>, www.ruralroots.org, www.SmallFarms.ag.uidaho.edu.
- DePhelps, C., Williams, C.E., Foltz, J., Potter, J., Spaeth Agenbroad, A., Faunce, K. 2005. *Northwest Direct marketing farmer case study: Marketing a philosophy on S&S Homestead*, published online at <http://www.nwdirect.wsu.edu/>, www.ruralroots.org, www.SmallFarms.ag.uidaho.edu.

DePHELPS, C., WILLIAMS, C.E., FOLTZ, J., POTTER, J., SPAETH AGENBROAD, A., FAUNCE, K. 2005. Northwest Direct marketing farmer case study: Growing profits at home: Riley Creek blueberry farm, published online at <http://www.nwdirect.wsu.edu/>, www.ruralroots.org, www.SmallFarms.ag.uidaho.edu.

Popular Press:

- Agenbroad, A., Column. Owyhee Avalanche. 2020.
 Giving thanks for Idaho farmers. Nov. 25.
 Unlocking the secrets of seed saving. Oct. 21.
 Fall for pollinators in your garden. Sept. 23.
 Gophers be gone. Aug. 12.
 Preparing for National Farmers Market week. July 15.
 Grow an extra row in the garden this year. June 17.
 Fresh local food delivered: the CSA option. May 20.
 Victory gardens for 2020. Apr. 22.
 Ideas for edible landscaping. Mar. 18.
 Fruit tree pruning doesn't have to be a mystery. Feb. 12.
 Plan your garden construction projects now. Jan. 15.
- Agenbroad, A., Column. Owyhee Avalanche. 2019.
 All about Christmas Trees. Dec. 11.
 Fall vegetable garden chores now for success next season. Nov. 13.
 Spooked by spiders? Oct. 16.
 Enjoying the fruits of fall. Sept. 18.
 Avoiding pesticide drift in the garden. Aug. 21.
 Fungus among us. July 24.
 Out of school and into the garden. June. 26.
 Watch for weather-related problems. May 29.
 Culinary herbs for every garden. May 1.
 Thinking inside the garden box. Apr. 3.
 Can you feed your family from the garden? Mar. 13.
 Caring for fruit trees now leads to better harvests. Feb. 6.
 Garden Seed Daydreaming? Jan. 9.
- Agenbroad, A., Column. Owyhee Avalanche. 2018.
 What's the story behind your Christmas tree? Dec. 12.
 An all Idaho Thanksgiving? Give it a try. Nov. 14.
 Answers to garlic growing questions. Oct. 10.
 How to harvest and store your fresh garden produce. Sept. 5.
 Celebrate National Farmers Market Week in Idaho. Aug. 8.
- Agenbroad, A., Celebrating Idaho Farm to School Month. Idaho Farm to School Newsletter, Idaho State Dept. of Agriculture. Sept. 2018.
- Agenbroad, A., Celebrating Idaho Farm to School Month. Idaho Farm to School Newsletter, Idaho State Dept. of Agriculture. Nov. 2016.
- Agenbroad, A., Blog. Paletas and productos frescos: crowd-sourcing data to better understand Latino farmers' market audiences. eXtension.org, 2016. <https://extension.org/2016/05/26/i-three-issue-corps-paletas-productos-frescos-crowd-sourcing-data-to-better-understand-latino-farmers-market-audiences/>
- Agenbroad, A., Column: Feeding the Family from the Backyard. Idaho Press Tribune. 2015.
 Oh, Christmas Tree! . Dec. 21.
 Learning from Canyon County gardeners. May 17.
 Spring fruit tree maintenance goes a long way. Feb. 22.
- Agenbroad, A., Column: Feeding the Family from the Backyard. Idaho Press Tribune. 2014.
 Know the quarantine laws when growing garlic. Oct. 19.
 How to store your garden harvest. Sept. 21.
 Gone to the fair. Jul. 26.
 Avoid pesticide drift in the garden. Jul. 12.
 Gardening can be child's play. June 28.
 Pests in the garden. June 14.

- Visit an Idaho Farmers' market. May 31.
 Be proactive now to avoid wormy apples. May 17.
 Plant sales are blooming. May 3.
 Get rid of your gophers. Apr. 19.
 An alternative to growing your own: CSA. Apr. 5.
 Edible landscaping ideas. Mar. 22.
 Growing solutions to hunger. Mar. 8.
 Spring fruit tree to do list. Feb. 22.
 Plan now, plant later. Feb. 8.
 On the garden horizon for 2014. Jan. 25
 Garden resolutions. Jan. 11.
- Agenbroad, A., The University of Idaho Food Technology Center. Edible Idaho Magazine and website. Winter 2014/2015.
- Agenbroad, A., A legacy to grow on. Edible Idaho South Magazine and website. Summer 2014.
- Agenbroad, A., Column: Feeding the Family from the Backyard. Idaho Press Tribune. 2013.
- A Christmas tree story. Dec. 14.
 Give thanks to our Idaho farmers. Nov. 30.
 Enjoying the fruits of fall. Nov. 16.
 Spooked by spiders? Nov. 2.
 Fall care for fruit trees. Oct. 19.
 Proper storage for fall harvests. Sept. 21.
 Safety first when canning at home. Sept. 7.
 Garden survival when water is scarce. Aug. 24.
 Freezing fresh produce. Aug. 10.
 Fair time. July 27.
 Welcome pollinators into your garden. July 13.
 Fungus among us. June 29.
 Culinary herbs for every garden. June 15.
 Watch for weather related problems in your garden. June 1.
 Idaho's Farmers' Markets welcome you. May 18.
 Put flowers *on* the menu this Mother's Day. May 4.
 Freezing, frost and fruit blossoms. Apr. 20.
 Timing is everything in the garden. Apr. 5.
 Start now to win the war on weeds. Mar. 23.
 Grow more "green" in your garden. Mar. 9.
 Mysteries of fruit tree pruning. Feb. 23.
 Be choosy when choosing seeds for your garden. Feb. 9.
 Build your way out of cabin fever. Jan. 26.
 What is a Master Gardener. Jan. 12.
- Agenbroad, A., Best Thing: Caldwell Farmers' Market. Idaho Statesman. June 2013.
- Agenbroad, A., Front yard renaissance: growing an edible yard. Edible Idaho South. Spring 2013.
- Agenbroad, A., Best Thing: Idaho Tomato Independence Project. Idaho Statesman. Mar. 31. 2013.
- Agenbroad, A., Column: Feeding the Family from the Backyard. Idaho Press Tribune. 2012.
- Quick and healthy microgreens. Dec. 29.
 A year's worth of good garden advice. Dec. 15.
 Gifts from the garden. Dec. 1.
 Awash in squash. Nov. 17.
 A garden gone to the dogs. Nov. 3.
 Fall garden chores pay off now and later. Oct. 20.
 Protecting Idaho's farms at home in the garden. Oct. 6.
 Saving seeds from your garden. Sept. 22.
 Preserving the harvest: canning basics. Sept. 8.
 Harvest how-to. Aug. 25.
 Summer strategies for a fruitful fall garden. Aug. 10.
 The garden's most unwanted. July 14.
 Berries: red, white and blue. June 30.
 Out of school, into the garden. June 16.

- Grow your own salads all summer long. June 2.
 Fowl play in the garden. May 18.
 Weather, water and weeds. May 5.
 Starting fruits and berries off on the right “root.” Apr. 21.
 The real dirt on soil. Apr. 7.
 Thrifty secrets for success with seeds. Mar. 24.
 Thinking inside the garden box. Mar. 10.
 Planning a garden right from the start. Feb. 25.
 The new Idaho Victory Garden. Feb. 11.
- Agenbroad, A., Sorry, not available for shipment to Idaho. Gem Messenger. March 19, 2012.
 Agenbroad, A., Idaho victory gardens pay off in trying times, Northwest Food News, <http://www.nwfoodnews.com/2011/01/12/idaho-victory-garden-pay-off-in-trying-times/>, Jan. 12, 2011.
 Agenbroad, A., How green is your food? Northwest Food News, <http://www.nwfoodnews.com/2011/06/01/how-green-is-your-food/>, June 1, 2011.
 Agenbroad, A., The Art of Food, Sun Valley Magazine, Summer/Fall 2010.
 Agenbroad, A., University of Idaho Organic Update, Organic Idaho, Northwest Coalition for Alternatives to Pesticides, June 2010.
 Agenbroad, A., Q&A on Local Garden Industry, Business to Business, Idaho Press Tribune, May 17, 2010.
 Agenbroad, A., Grow a row for the hungry, Idaho Foodbytes Newsletter, Idaho Foodbank, Volume VIII, Number 5, May 2009.
 Agenbroad, A., Native Plants and Food Program, ID Press Tribune, Nov. 19, 2009.
 Agenbroad, A.L. Mildew got you down? Bringing Home the Harvest Newsletter, Rural Roots, Volume 10, Issue 1, Oct., 2008.
 Agenbroad, A.L. Sign up for Master Gardener program in Jan.. ID Press Tribune, Nov. 16, 2007.

Interview Articles/Media:

- Gaudette, G., The impact of Covid-19 on local farms, Idaho atters, Boise State Public Radio, May 21, 2020.
 Calabrette, A., Cultivating Veteran Farmers, Extension Ex-Press, Mar. 2020. <https://www.uidaho.edu/extension/news/story/veterans-farmers>
 Ellis, S., Fate of Idaho Farmers Markets in 2020 not decided yet. Idaho Farm Bureau Federation, Mar. 20, 2020.
 Foy, N. Idaho’s small farmers are struggling. These markets may be keeping them alive. Idaho Statesman, Dec. 23, 2020. <https://www.idahostatesman.com/news/business/article238593583.html#storylink=cpy>
 Holsten, N., This garden grows community for veterans and families, Idaho Press, Nov. 10, 2019. https://www.idahopress.com/community/life/this-garden-grows-community-for-veterans-and-families/article_b7e5f8b8-5eca-5989-860c-d22460ecffa5.html
 Calabretta, A., Addressing Childhood Obesity, University of Idaho Extension News, Oct. 16, 2019. <https://www.uidaho.edu/extension/news/story/childhood-obesity>
 Trombly, L. Thought for food: what do you consider to be ‘fresh?’ Boise Weekly, June 19, 2019.
 Prentice, G., How and why we buy our food, Idaho Matters, Boise State Public Radio, June 10, 2019.
 Trombly, L. U of I talk in Boise uncovers food marketing tactics. Boise Weekly. June 6, 2019.
 Loftus, B., Growing food around the house. Catching up with CALS, University of Idaho Extension, Apr. 17, 2019.
 Fisher, S., Growing future farmers. Edible Idaho Magazine. Number 26, Spring 2019.
 Cook, D., Small farm updates. D&B Radio Show, Feb. 2, 2019.
 May, C., New educational outreach for veterans interested in farming. Idaho Veterans Network News, Fall/Winter 2018.
 Plaven, G., Land-grant universities reach out to bolster small farms. Capital Press. Feb. 15, 2018. <http://www.capitalpress.com/RuralLife/20180215/land-grant-universities-reach-out-to-bolster-small-farms>
 Carlson, B., Pest alert network nets national recognition. Idaho Press Tribune. Jan. 14, 2017.
 Markey, B., What is the Food System? Elemental Idaho, Radio Boise, Nov. 16, 2016.

- Calabretta, A., Loftus, B., Boise Farmers' Mobile Market, University of Idaho Extension News, Aug. 2016.
- Webb, A., Treasure Valley Gardening: Q & A with University of Idaho Extension Educator Ariel Agenbroad. Idaho Statesman, Mar. 16, 2016.
- Sweeney, S., Cultivating Success: Mentoring new farmers for the future. Edible Idaho. Spring 2016.
- Foltz, J., Small ag, big appeal. All Aboard CALS Newsletter, University of Idaho. July 29, 2015.
- Ellsworth, K., U of I, ag group hopes to help local food market. Owyhee Avalanche, Mar. 25, 2015.
- Fritz, J., Keynote speakers unlock new ways to save the earth. Boise Highlights, Boise High School Student News <http://www.boisehighlights.com/2014/10/28/keynote-speakers-unlock-new-ways-to-save-the-earth/>. Oct. 28, 2014.
- Laughlin, K., Gardening projects for kids; cultivating the next generation. The Taproot, Idaho Nursery and Landscape Association. Sept.-Oct. 2014.
- Cross, L., Growing Gardeners. Programs and People, University of Idaho College of Agriculture and Life Sciences. Winter 2014.
- Mosely, K., Small-scale farms and ranches still growing trend. Idaho Press Tribune, Sept. 19, 2013.
- Kross, L., Master Gardener mentor program sprouts statewide, Argus Observer, Sept. 9, 2013.
- Loftus, B., Getting their hands dirty. Here We Have Idaho. Fall 2012.
- Staff. New insect bugs out area residents. Idaho Press Tribune, July 12, 2012.
- Staff. Take some time to plan before you put in the garden. Idaho Statesman. Mar. 17, 2012.
- Thomason, K., Herbs to get your culinary garden growing, E-How, http://www.ehow.com/feature_8524049_8-herbs-culinary-garden-growing.html, July 7, 2011.
- Scarborough, S., Summer focus: what vegetables to plant, E-How, http://www.ehow.com/feature_8565917_summer-focus-vegetables-plant.html, June 8, 2011 http://www.ehow.co.uk/feature_8565917_summer-focus-vegetables-plant.html, June 8, 2011.
- Bates, A., Idaho Nursery and Landscape Association Certified Nursery Professional Program updates, Taproot, May-June 2011.
- Staff, Organic gardening to be taught May 21 in McCall, The Star-News, www.mccallstarnews.com, May 12, 2011.
- Loftus, B., Agenbroad, A., Join University of Idaho Extension for organic gardening 101 class and tour, Resources for Idaho News, University of Idaho, May. 4, 2011.
- Hand, G., Sowing the seeds for a new generation of farmers, Northwest Food News, <http://www.nwfoodnews.com/2011/03/11/sewing-the-seeds-for-a-new-generation-of-farmers/>, Mar. 11, 2011.
- Frazier, M., It takes a family to grow this garden, Northwest Idaho Food News, <http://www.nwfoodnews.com/2011/03/09/it-takes-a-family-to-grow-this-garden/>, Mar. 9, 2011.
- Loftus, B., Agenbroad, A., Explore edible landscaping with University of Idaho Extension Educator Ariel Agenbroad, Resources for Idaho News, University of Idaho, Mar. 4, 2011.
- Kross, L., Victory gardens in Canyon County. University of Idaho Argonaut, http://www.uiargonaut.com/sections/news/stories/2011/feb/2811/victory_gardens_in.html Feb. 10, 2011.
- Loftus, B., Extension offers small farm and ranch programs in the Treasure Valley. Resources for Idaho News, University of Idaho, Sept. 1, 2010.
- Stewart, B., Eagle resident tries centuries-old technique for growing fruit trees. Idaho Statesman, Aug. 20, 2010.
- Lucas, E., City dwellers dig urban farming. Horizon Air Magazine, August 2010.
- Grey, J., Looking at Idaho's most dangerous spider. www.KTVB.com, Aug. 11, 2010.
- Ryan, E., International programs brings Russian delegation to Boise. Campus News, Boise State University, June 21, 2010.
- Laverentz, L., Partnerships with cooperative extension help refugees adjust to their new country. Family & Small Farms, USDA National Institute of Food and Agriculture,
- Staff. New tomato varieties released next month. Magic Valley Times-News, May 25, 2010.
- Fritz, M., Tomatoes developed by University of Idaho breeders will be available for sale this May. Resources for Idaho News, University of Idaho, May 20, 2010.

- Loftus, B., Gardening: Outsmart your climate. Resources for Idaho News, University of Idaho, Apr. 23, 2010.
- Arcano, G., The love of gardening can take root in childhood. Idaho Statesman, Mar. 20, 2010.
- Stewart, B., Helping people help themselves. Idaho Statesman, Mar. 20, 2010.
- Stewart, B., Fall is the perfect time to plot out your small farm, Idaho Statesman, Oct. 9, 2009.
- Fritz, M., Nine-week course introduces growers to small acreage sustainable production and marketing options. Resources for Idaho News, University of Idaho, Sept. 13, 2009.
- Fritz, M. Novice gardeners become “extreme” gardeners, all in one season. Farm Bureau News Blog, <http://idahofarmbureau.blogspot.com/> Aug. 30, 2009.
- Fritz, M. Novice gardeners become “extreme” gardeners, all in one season. Resources for Idaho News, University of Idaho, Aug. 25, 2009.
- Fritz, M., Victory gardens make a comeback, Programs and People, University of Idaho College of Agricultural and Life Sciences, Educational Communications, Summer 2009.
- Staff writers, What’s happening this weekend? Green Expo at Boise Centre. Idaho Press Tribune, July 10, 2009.
- Hansen, A., The silver lining: rain gave gardens a slow, but fertile start. Magic Valley Times-news, June 30, 2009.
- Staff, Soggy Gardening, Pocatello Parents Online Newsletter, <http://pocatelloparents.instantjournalist.com> June 24, 2009.
- Sparks, D., Rain, rain, go away, AgInfo.net, Northwest Ag Information Network, June 22, 2009.
- Edliefson, J., With all the rain, how can your garden grow? Rexburg Standard Journal, June, 19, 2009.
- Moeller, K., What is up with all the rain in the Treasure Valley? Idaho Statesman, June 16, 2009.
- Fritz, M., Gardening season off to slow start: novice gardeners challenged by spring’s “baptism by fire.” Idaho Farm Bureau News Blog, <http://idahofarmbureau.blogspot.com/>, June 16, 2009.
- Fritz, M., Novice gardeners challenged by spring’s “baptism by fire.” Resources for Idaho News, University of Idaho, June 15, 2009.
- Sparks, D., Organic farming school, AgInfo.net, Northwest Ag Information Network, Apr. 24, 2009.
- Fritz, M., Got the home-grown veggie fever? Try a little moderation and lots of education. Idaho Press Tribune, April 10, 2009.
- Fritz, M., Got the home-grown veggie fever? Try a little moderation and lots of education. Idaho Farm Bureau News Blog, <http://idahofarmbureau.blogspot.com/>, April 5, 2009.
- Fritz, M., Got the home-grown veggie fever? Try a little moderation and lots of education. Latah Eagle, April 4, 2009.
- Britton, L., Extension office offers four Saturday gardening classes, Baker City Herald, Mar. 17, 2009.
- Fritz, M., Second Annual Southwest Idaho Organic Producers School Scheduled for March 20, Resources for Idaho News, University of Idaho, Mar. 6, 2009.
- Dooley, B. Idaho creepiest crawlers. Idaho Press Tribune, Oct. 31, 2008.
- Fritz, M., UI field day tackles grape powdery mildew. Ag Weekly, Sept. 12, 2008.
- Fritz, M. Table grape growers can learn about powdery mildew management at Sept. 20 field day in Emmett. Resources for Idaho News, University of Idaho, Sept. 5, 2008.
- Fritz, M. So you want to be a small farmer? Course offers overview of small-acreage sustainable production, marketing. Ag Weekly, Aug. 12, 2008.
- Fritz, M. So you want to be a small farmer? Course offers new and experienced farmers an overview of small-acreage sustainable production and marketing options. Resources for Idaho News, University of Idaho, Aug. 7, 2008.
- Ryan, E. Gardening is a lifelong lesson: Master Gardener programs can help experts, neophytes and even kids whip their yards into shape. ID Statesman. June 6, 2008.
- Huff, J. Looking for a lawn care service? Before you sign on, here are some things you should know. Idaho Statesman, May 30, 2008.
- Oland, D. Herbs add spice to summer. Idaho Statesman, May 23, 2008.
- Ryan, E. Master Gardeners can help beginners and seasoned growers deal with Valley conditions. Idaho Statesman. May 18, 2008.
- University Communications and Marketing. A feast for your table. The Register, University of Idaho, May 16, 2008.

- Fritz, M. Leave more green in your wallet by growing your own herbs. Resources for Idaho News, University of Idaho, May 12, 2008.
- McCoy, P. Organic seminar offers education, contacts: from soil to certification, info sessions attract interested growers. Capital Press, Mar. 21, 2008.
- Fritz, M. First annual southwest Idaho organic producers school slated for Mar. 18. Resources for Idaho News, University of Idaho. Mar. 5, 2008.
- Dooley, B. Colder weather on the way with new season. Idaho Press Tribune, Sept. 18, 2008.
- Fritz, M. New horticulture educator joins University of Idaho's Canyon County Extension faculty. Resources for Idaho News, University of Idaho, Sept. 27, 2007.
- Fritz, M. University of Idaho Soil Stewards plan organic farm field tour Sept. 11 near Moscow. Resources for Idaho News, University of Idaho, Sept. 7, 2007.

Media Presentations:

- Co-host, Talk Dirt to Me show, Radio Boise, 2018.
 Nov. 17.
 Nov. 10.
- Co-host, Talk Dirt to Me show, Radio Boise, 2017.
 Sept. 22.
 Aug. 25.
 Aug. 4.
 June 23.
 Mar. 10.
- Where to Get Good Gardening Advice, Western Integrated Pest Management Center, <https://www.youtube.com/watch?v=529wT8PLUhk> 2016.
- Urban Farm Pest Pressures and Solutions, Western Integrated Pest Management Center, https://www.youtube.com/watch?v=c1UCYI9pJ_8 2016
- Competitive Gardening and Food Preservation. Talk Dirt To Me, Radio Boise, Aug. 12, 2016.
- Things to do now to get ready for spring. Idaho Statesman online content. May 17, 2016. <http://www.idahostatesman.com/living/home-garden/article66631882.html>
- Our Markets are for Everyone: Welcoming New Faces to Farmers Markets across Idaho. Created for eXtension i-Three Corp: Food Systems. Feb. 2016. <https://www.youtube.com/watch?v=goZU9oPfHf0>.
- Food systems grow in the Treasure Valley. Talk Dirt To Me, Radio Boise, Sept. 4, 2015.
- Spring garden mysteries explored. Zamzow's Radio Show, KBOI Radio, Apr. 4, 2015.
- National Farmers Market Week. Public News Service, Aug. 4, 2015.
- How do you know it's organic? KTVB TV, Boise, ID. Sept. 23, 2012.
- Feds confirm mysterious Idaho bug is new pest. National Public Radio, Boise, ID. July 19, 2012.
- Feds confirm mysterious Idaho bug is new pest. Boise State Public Radio, Boise, ID. July 18, 2012.
- Unidentified bugs infesting homes, across Treasure Valley. KIVI TV., Boise, ID. July 12, 2012.
- A new bug is moving into Treasure Valley homes. KTVB TV, Boise, ID. July 12, 2012.
- Indoor spring gardening tips. KBOI 2 TV, Caldwell, ID. Mar. 14, 2012.
- Fruit Tree Basics, Zamzow's Radio Show, KBOI Radio, Boise, ID. Apr. 19, 2012.
- Springing Back to the Garden, Zamzow's Radio Show, KBOI Radio, Boise, ID. Apr. 2, 2011.
- Looking at Idaho's most dangerous spider. KTVB NBC News Affiliate, broadcast Aug. 11, 2010.
- Soil Improvement and Fall Garden Planting, Zamzow's Radio Show, KBOI Radio, Boise, ID. July 30, 2010.
- Bugging out, County Fairs and and Live Q&A, Zamzow's Radio Show, KBOI Radio, Boise, ID. July 24, 2010.
- Idaho tomatoes. AgInfo.net audio report, Northwest Ag Information Network, June 4, 2010.
- Idaho Tomatoes and Live Q&A, Zamzow's Radio Show, KBOI Radio, Boise, ID. May 15, 2010.
- Spring Garden Chores and Challenges, Zamzow's Radio Show, KBOI Radio, Boise, ID. Mar. 5, 2010.
- Small Farms Class Promotion and Live Q&A, Zamzow's Radio Show, KBOI Radio, Boise, ID. Oct. 3, 2009.
- Rain, rain, go away, AgInfo.net audio report, Northwest Ag Information Network, June 22, 2009.
- The New Victory Garden, Zamzow's Radio Show, KBOI Radio, Boise, ID. January 17, 2009.

Organic farming school, AgInfo.net audio report, Northwest Ag Information Network, Apr. 24, 2009.

Web Pages:

- Agenbroad, A., Joyner, H., FSMA Decision tool for Idaho produce growers.
https://uidaho.co1.qualtrics.com/jfe/form/SV_8D1ucSIEeq749AF
- Agenbroad, A. Area Food Systems and Small Farms, Ada County.
<http://www.uidaho.edu/extension/county/ada/local-food>.
- Mills, R., Hauger, L., Agenbroad, A., Rumford, D. Food Safety for Produce Growers.
<http://www.uidaho.edu/extension/food-safety-for-produce-growers>.
- Agenbroad, A. Master Gardener and Horticulture Program, University of Idaho Extension Canyon County. <http://extension.uidaho.edu/canyon/tag/master-gardener-home-horticulture/>, 2007-2015.
- University of Idaho Commercial and Consumer Horticulture Topic Team, Idaho Landscapes and Gardens Web Page, <http://extension.uidaho.edu/IDgarden>. 2007-present.
- University of Idaho Extension Small Acreages and Emerging Specialty Crops Topic Team, Idaho Small Farms Web Page, <http://www.ag.uidaho.edu/sustag/SmallFarms/index.htm>, 2006-2012.
- Agenbroad, A., Williams, C.E., DePhelps, C., Green, D., Ostrom, M., Perillo, C., 2006. Cultivating Success sustainable small farms education program
<http://www.cultivatingsuccess.org>
- Agenbroad, A., 2006. University of Idaho Soil Stewards student organic farm project.
<http://stuorgs.uidaho.edu/~soilstewards/>

Social Media:

- Agenbroad, A., Area Educator Facebook page. <https://www.facebook.com/Ariel-Agenbroad-UI-Extension-Educator-Local-Food-Farms-840693089409188/>
- Agenbroad, A., LocaVandal Twitter Feed, <https://twitter.com/LocaVandal>
- Agenbroad, A., Jensen, J., University of Idaho Small Farms and Local Foods Facebook page.
<https://www.facebook.com/IdahoSmallFarms/>
- Young, M., Agenbroad, A., Idaho Victory Garden online course Facebook group.
<https://www.facebook.com/groups/1759092810991029/>
- Agenbroad, A., Grow Vandals facebook. <https://www.facebook.com/UIExtGrowVandals>. 2012-2015.
- Agenbroad, A., Grow Vandals Blog, <http://growvandals.wordpress.com/>, 2011-2015.
- Agenbroad, A. Grow Vandals Twitter Feed, http://twitter.com/#!/GROW_Vandals, 2011-2015.
- Content generator for University of Idaho Extension social media campaign. 2014.

Applied Research/Demonstration Trials:

- Agenbroad, A., Gaide, A., Finley, M., with Master Gardener Volunteers. West Park Sustainable Landscape Demonstration Garden. Nampa, ID. 2011-2015.
- Agenbroad, A., with Master Gardener volunteers. Water Wise demonstration garden, Caldwell, ID. 2009-present.
- Agenbroad, A., Gaide, A., with Master Gardener Volunteers. Canyon County Fairgrounds fruit and vegetable demonstration garden. Caldwell, 2013.
- de Haro Martí, M.E., T. McCammon, A. Agenbroad, L. Clayton. Composting of grape vines pruning: a solution for organic and conventional producers. Emmett, ID. Sept. 2011-Sept. 2013.
- Agenbroad, A., Medes, M., McCammon, T., Fallahi, E., Mohan, K. A Multi-Faceted Approach to Managing Powdery Mildew on Organic Table Grapes in Southwest Idaho, Emmett, ID. Feb. 2008-Dec. 2010.
- Strickler, K., Laughlin, K., Agenbroad, A.. Harvest Frequency, Yield, and Economics of Summer Squash, Parma, ID. 2008.

Judging:

- 4-H Youth Record Book Medals, Western Idaho Fair, Boise, ID. Aug. 14, 2019.
- 4-H Youth Interview Evaluations, Western Idaho Fair, Boise, ID. Aug. 14, 2017.

4-H Youth Interview Evaluations, Western Idaho Fair, Boise, ID. Aug. 15, 2017.
 4-H Youth Record Books, Western Idaho Fair, Boise, ID. Aug. 16, 2017.
 4-H Youth Record Books, Western Idaho Fair, Boise, ID. Aug. 17, 2016.
 4-H Youth Interview Evaluations, Canyon County Fair, Caldwell, ID. July 15, 2016.
 Regional FFA Career Development Event. Columbia High School. Nampa, ID. Mar. 2, 2016.
 4-H Youth Interview Evaluations, Canyon County Fair, Caldwell, ID. July 9, 2015.
 4-H Youth Interview Evaluations, Western Idaho Fair, Boise, ID. Aug. 19, 2015.
 4-H Youth Record Books, Western Idaho Fair, Boise, ID. Aug. 19, 2015.
 Open Class Vegetable Exhibits, Canyon County Fair, Caldwell, ID. July 23, 2014.
 4-H Youth Exhibits, Canyon County Fair, Caldwell, ID. July 24, 2014
 Regional FFA Career Development Event. Columbia High School. Nampa, ID. Feb. 26, 2014.
 Open Class Home Food Preservation Exhibits, Malheur County Fair, Ontario, OR, July 30, 2013.
 Open Class Vegetable Exhibits, Canyon County Fair, Caldwell, ID. July 24, 2013.
 4-H Youth Exhibits, Canyon County Fair, Caldwell, ID. July 22, 2013
 Nampa FFA Senior Projects, Columbia High School, Nampa, ID. Mar. 8.
 Regional FFA Career Development Events; Floriculture. Columbia High School. Nampa, ID. Feb. 27.
 Open Class Horticulture Exhibits, Canyon County Fair, Caldwell, ID. July 25, 2012.
 National Association of County Agricultural Agents Poster Session, NACAA AM-PIC, Overland Park, KS, Aug. 8, 2011.
 Open Class Home Food Preservation Exhibits, Malheur County Fair, Ontario, OR, Aug. 2, 2011.
 National Association of County Agricultural Agents Poster Session, NACAA AM-PIC, Tulsa, OK, July 12, 2010.
 4-H Youth Exhibits, Canyon County Fair, Caldwell, ID. July 27, 2010.
 Canyon County 4-H Interview Evaluations for Horticulture, Entomology and Miscellaneous projects, Caldwell, ID. July 19, 2010.
 4-H Youth Exhibits, Canyon County Fair, Caldwell, ID. July 16, 2009.
 Canyon County 4-H Interview Evaluations for Horticulture, Entomology and Miscellaneous projects, Caldwell, ID. July 13, 2009.
 Canyon County 4-H Interview Evaluations for Horticulture, Entomology and Miscellaneous projects, Caldwell, ID. July 14, 2008.

Community Service:

Master Gardener Free Public Landscape and Garden Diagnostic Clinics. Canyon County Extension Office, Caldwell, ID., May-Oct., 2009-2015.

PROFESSIONAL DEVELOPMENT:

Teaching:

Produce Safety Alliance Professional Development Training, Cornell University, July 30, 2020.
 Food Microbiology 101 for Fresh Produce, Washington State University Extension. June 2-4, 2020.
 Implementing GAPs: A Key to Produce Safety online course, Cornell, May 2019.
 Produce Safety Alliance Train the Trainer, Portland, OR. Nov. 29-30, 2017.
 Tech in the Classroom Training, University of Idaho Boise Center, Jan. 19, 2017.
 University of Idaho Family Educational Rights and Privacy Online Tutorial, 2016.
 School Garden Tour, West Ada School District, Feb. 27, 2015.
 School Gardens 101. Longwood Gardens/National Teacher Institute online course. Jan.-Mar. 2013.
 Idaho Environmental Education Conf., Boise, ID. Mar. 2-3, 2013.
 Idaho Master Gardener Pesticide Safety Policy and Training webinar. University of Idaho Extension. Jan. 16. 2013.
 Composting School, University of Idaho Extension Gooding County, Gooding, ID. Aug. 26, 2008.
 District II Food Safety Advisor Training Certification, University of Idaho Extension, Boise, ID. Apr. 17-May 29, 2008.
 Connecting Kids and Nature, Idaho Environmental Education Association Conf., Boise, ID. Mar. 1, 2008.
 Cultivating Success New Instructor Orientation, University of Idaho Extension, Washington State University, Rural Roots, Boise, ID. Feb., 22, 2008.

Getting the WOW! From Your Teaching and Instruction...Real Learning, Engagement, Outcomes, Living on the Land Instructor In-service, Caldwell, ID. Dec. 5-6, 2007.

Scholarship:

Digital Measures Training, University of Idaho Extension, Sept. 16, 2020.
 USDA OPPE 2501 Grant Reviewer Training, August 21, 2020.
 Digital Measures Training, University of Idaho Extension, June 8, 2020.
 Digital Measures Orientations, University of Idaho Extension. Apr. 21, 2020.
 University of Idaho Extension Virtual Annual Conf., Apr. 13-16, 2020.
 University of Idaho Extension Annual Conf., Idaho Falls, ID. Mar. 25-27, 2019.
 National Consortium for Produce Safety Program Development Annual Mtg., NASDA, Orlando, FL., Mar. 6-8, 2019.
 National Farm to Cafeteria Conf., National Farm to School Network, Cincinnati, OH. Apr. 25-27, 2018.
 USDA NIFA Food Safety Outreach Project Annual Meeting, Seattle, WA. Feb. 25-26, 2019.
 Charting Course, Priority Extension Theme Planning Sessions, University of Idaho Extension, Boise, ID., Nov. 27-29, 2019.
 Grant Writing Training for Natural Resource Organizations, Ada Soil and Water Conservation District., Boise, ID. Apr. 19, 2018.
 Oregon Agricultural Extension Organization Annual Meeting, Oregon State University, Ontario, OR. Apr. 17, 2018.
 Ripple Effects Mapping Evaluation Training. Moscow, ID. Nov. 1-2, 2017.
 National Association of County Agricultural Agents National Meeting and Professional Improvement Conference. Salt Lake City, UT. July 9-13, 2017.
 Beginning Farmer Rancher USDA Project Team Retreat, Moscow, ID. June 19-20, 2017.
 National Farm to School Network Conf., Denver, CO. May 1-3, 2017.
 University of Idaho Extension Annual Conf., Burley, ID. Apr. 3-6, 2017.
 5th National Conf. for Women in Sustainable Agriculture. Portland, OR. Dec. 1-2, 2017.
 Creating and sustaining small farmers and ranchers, 7th USDA NIFA Small Farm Conf., Virginia Beach, VA., Sept. 19-22, 2016.
 eXtension.org Impact Statement Reporting, online course, completed Aug. 19, 2016.
 Beginning Farmer Rancher USDA Project Team Retreat, McCall, ID. July 25-27, 2016.
 Changing the way we think about global food security: Urban Food Systems Symposium, Olathe, KS, June 22-25, 2016.
 How to evaluate economic benefits of local food systems. Colorado State University/USDA. Webinar. April 28, 2016.
 i-Three Issue Corps Innovation in Action/National eXtension Conference: Focus on Professional Development and Innovation, San Antonio, TX, Mar. 22-25, 2016.
 University of Idaho Extension Annual Conf., Moscow, ID. Apr. 4-6, 2016.
 Economic Opportunities, Ada County, JANNUS, Meridian, ID. Mar. 16, 2016.
 University of Idaho Extension Annual Conf., Boise, ID. Mar. 30-Apr. 2, 2015.
 University of Idaho Extension Annual Conf., Moscow, ID. Mar. 10-13, 2014.
 Galaxy V Conference. Joint Council of Extension Professionals. Pittsburgh, PA, Sept. 16-19, 2013.
 University of Idaho Extension Annual Conf., Moscow, ID. Apr. 9-11, 2013.
 University of Idaho Extension Annual Conf., Boise, ID. Apr. 3-5, 2012.
 Annual Meeting and Professional Development Conf., National Association of County Agricultural Agents, Overland Park, KS, Aug.8-11, 2011.
 University of Idaho Extension Annual Conf., Moscow, ID. Apr. 5-8, 2011.
 Annual Meeting and Professional Development Conf., National Association of County Agricultural Agents, Tulsa, OK, July 12-14, 2010.
 University of Idaho Extension Annual Conf., Burley, ID. Apr. 12-13, 2010.
 University of Idaho Extension Annual Conf., Boise, ID. Moscow, ID. March 10-13, 2009.
 New Extension Faculty Orientation, University of Idaho, Moscow, ID. Sept. 9-11, 2008.
 University of Idaho Extension Annual Conf., Boise, ID. Apr. 1-4, 2008.
 Protecting Human Research Participants Online Course, National Institutes of Health Office of Extramural Research, June 9, 2008.

Sustainable Agriculture: Basic Principles and Concept Overview Online Course, Southern Extension Region Virtual Campus, Cooperative Extension Curriculum Project, Texas Cooperative Extension, Jan. 24, 2008.

Successful Proposal Seminar, University of Idaho Research Office, University of Idaho Boise Center, Boise, ID. Oct. 25, 2007.

University of Idaho Extension Annual Conf., Moscow, ID. Apr. 2007.

Outreach:

National Farmer Veteran Coalition Annual Stakeholder Meeting/Virtual Conf. Nov. 18-19, 2020.

Dialogue Circles on Race and Ethnicity, University of Idaho Extension, Sept. 23, 2020.

Dialogue Circles on Race and Ethnicity, University of Idaho Extension, July 15, 2020.

Question, Persuade and Refer (QPR) Suicide Prevention Training, University of Idaho, July 8, 2020.

Best Practices for Community Gardens in the Time of COVID-19 Webinar, Washington State University Extension, April 6, 2020.

Food Safety Scenario Training, Idaho State Dept. of Agriculture. Boise, ID. Mar. 6, 2020.

Harvest and Hearth ASWCD Small Farms Conf., Caldwell, ID., Feb 14, 2020.

Community Food Systems Gathering, University of Idaho Extension, Ontario, OR. Feb. 7, 2020.

Southern District Professional Development Event, University of Idaho Extension, McCall, ID. Jan. 15-16, 2020.

Idaho HORT Expo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 15, 2020.

Tap into Wellness Webinars. University of Idaho Extension, Nov. 6, 2020.

Coming together for racial understanding, University of Idaho Extension, Boise, ID., Oct. 24-25, 2019.

Heartsaver First Aid CPR AED certification training, University of Idaho/American Heart Assoc., Caldwell, ID. Sept. 19, 2019.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 6, 2019.

An overview of Produce Inspection for Extension Agents, FDA Webinar, Aug. 27, 2019.

University of Idaho Extension Horticulture and Small Farms Inservice, Idaho Falls, ID., July 17-18, 2019.

Implementing GAPs: A Key to Produce Safety, Online course, Cornell University, May 21, 2019.

Cultivating the Harvest 20th Anniversary Inland Northwest Small Acreage Farming Conf., Moscow, ID., Mar. 2, 2019.

Urban and Small Farms Conf., Utah State University, West Valley City, UT, Feb. 20-21, 2019.

Harvest and Hearth ASWCD Small Farms Conf., Caldwell, ID., Feb 15, 2019.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 16, 2019.

Women in Ag, Washington State University, Caldwell, ID. Oct. 27, 2018.

Balancing Profitability and Access in Local Food Systems, University of Idaho Extension, Boise, ID. Oct. 18, 2018.

Idaho Summit on Hunger and Food Insecurity, Boise, ID. Oct. 17, 2018.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 7, 2018.

Payette Valley Food Connection Tour, Payette, ID. Aug. 18, 2018.

BUY Extension Pollinator Conf., Boise, ID. June 30, 2018.

FSMA On-Farm Readiness Review Training, National Association of State Departments of Agriculture, Oxnard, CA. Apr. 2-5, 2018.

Advanced Master Food Safety Advisory Training, Boise, ID. Mar. 27, 2018.

Urban and Small Farms Conf., Utah State University, Salt Lake City, UT. Feb. 21, 2018.

Soil Health Symposium, Regional Soil and Water Conservation Districts, Ontario, OR. Feb. 15, 2018.

FSMA Sprout Safety Alliance Training, Sprout Safety Alliance, Phoenix, AZ. Feb. 13-14.

University of Idaho Cropping School, Caldwell, ID. Feb. 9, 2018.

FSPCA Preventative Controls for Human Food, Boise, ID. Jan. 25, 2018.

Growers Own Organic Agriculture Conf., Boise, ID. Jan. 20, 2018.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 18, 2018.

Pesticide Stewardship Conf., Boise, ID. Nov. 30-Dec. 1, 2017.

University of Idaho Small Farms and Horticulture Team In-service. Salmon, ID. July 17-19, 2017.

Western Center for Food Safety Annual Meeting, Boise, ID. June 11, 2017.

FSMA Outreach for Small Farmers and Producers Grant Team Planning Retreat, Boise, ID. June 12, 2017.

National Association of State Agricultural Depts., Food Safety Annual Meeting. Orlando, FL., Feb. 28-Mar. 2, 2017.

Sustainable Agriculture Symposium, Idaho Center for Sustainable Agriculture. Boise, ID. Dec. 3, 2017

Idaho Summit on Hunger and Food Insecurity, Boise, ID. Oct. 28, 2017.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 9, 2016.

Organic Farming Conf., Northwest Coalition for Alternatives to Pesticides, Caldwell, ID. Jan. 28-29, 2016.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 20-22, 2016.

Pollinator and beneficial insects farm tour. Northwest Center for Alternatives to Pesticides and Xerces Society, Middleton, ID. Sept. 16, 2015.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Aug. 28, 2015.

No-till organic cover crop and roller crimper field day. Ada SWCD, Peaceful Belly Farm, Boise, ID. July 14, 2015.

University of Idaho WSARE High Tunnel Project Tour, Hagerman, ID. June 25, 2015.

The business of food. Idaho Small Business Development Center and Idaho State Dept. of Ag., May 19, 2015.

Creating Healthy Communities, Boise State University, Apr. 20, 2015.

Rethinking the Idaho Landscape, Idaho Botanical Garden Symposium, Boise, ID. Feb. 28, 2015.

Developing, implementing and sustaining healthy food incentive programs at farmers' markets webinar, eXtension Creating Healthy Communities group, Jan. 29, 2015.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 22, 2015.

Pesticide Recertification Seminar. UI Extension, Idaho State Dept. of Ag., Caldwell, ID. Dec. 11, 2014.

120th Annual Convention of the Idaho State Horticultural Society. Nampa, ID. Nov. 20-21, 2014.

Sustainable Agriculture Symposium, Idaho Center for Sustainable Agriculture. Nampa, ID. Nov. 18, 2014

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 5, 2014.

Extension Horticulture In-Service. University of Idaho Extension. Island Park, ID. June 26-27, 2014.

Leading by Example: Idaho Women in Agriculture Conf. Nampa, ID. Feb. 22, 2014.

Growers' Own Conf., Caldwell, ID. Feb. 8, 2014.

Xerces Society Pollinator Protection Training. Caldwell, ID. Feb. 7, 2014.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 22-24, 2014.

Social Media for Extension Faculty Webinar. University of Idaho Extension. Jan. 13, 2014.

Sustainable Agriculture Symposium, Idaho Center for Sustainable Agriculture. Nampa, ID. Nov. 14, 2013

Growing organic seed in Idaho, on farm training. Organic Seed Alliance, NCAP. Nampa, ID. Sept. 11, 2013.

On Farm Composting. University of Idaho Extension, Emmett, ID. Sept. 10, 2013.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 6, 2013.

Growers' Own Conf., Caldwell, ID. Feb. 1-2, 2013.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 24-25, 2013.

Rethinking the Idaho Landscape, Idaho Botanical Garden Symposium, Boise, ID. Nov. 3, 2013.

National Extension Master Gardener Coordinator Conference, Washington State University, Spokane, WA, Sept. 25-27, 2012.

Promoting Successes of Small Farmers and Ranchers, 6th Annual NIFA National Small Farms Conf., Memphis, TN, Sept. 18-20, 2012.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 14, 2012.

Idaho Farm to School Conf., Boise, ID. July 23-24, 2012

Advanced Extension Food Safety Advisor Training. Ada County Extension, Boise, ID. Apr. 20, 2012.

Idaho HORTExpo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 16-19, 2012.

Treasure Valley Farmers' Market Workshop, Nampa, ID. Feb. 4, 2012.

Idaho Agri-tourism Workshop, Boise, ID. Dec. 8, 2012.

Idaho State Horticultural Society Annual Convention, Nampa, ID. Nov. 21-22, 2011.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 20, 2011.

Northwest Coalition for Alternatives to Pesticides Organic Tour of Peaceful Belly Farm, Hidden Springs, ID. July 14, 2011.

Elementary Spanish, SPAN 101, College of Western Idaho, July-Aug. 2011.

Conflict Resolution Training, University of Idaho Extension, Caldwell, ID. June 1, 2011.

Year of Idaho Food Speaker Series, College of Idaho, Caldwell, ID. Mar. 22-Jan. 11-Mar. 22, 2011.

Idaho Horticulture Expo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 19-21, 2011.

Pesticide Recertification Training, University of Idaho Extension and Idaho State Department of Agriculture, Caldwell, ID. Dec. 8, 2010.

Idaho State Horticultural Society Annual Convention, Nampa, ID. Nov. 22-23, 2010.

Rethinking the Idaho Landscape, Idaho Botanical Garden Symposium, Boise, ID. Nov. 13, 2010.

Cultural Competency, University of Idaho Extension 4-H Youth Development, Boise, ID. Sept. 20-22, 2010.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 17, 2010.

Northwest Coalition for Alternatives to Pesticides Organic Tour of Sweet Valley Organics, Sweet, ID. Aug. 26, 2010.

FEAST Food Forum, Treasure Valley Community College, May 20, 2010.

Growing Together: Treasure Valley Community Gardening Conf., Garden City, ID. Apr. 17, 2010.

New Mexico Organic Farming Conf., New Mexico Farm to Table, New Mexico State University Extension, Albuquerque, NM, Feb. 19-20, 2010.

Annual Table Grape Symposium, Snake River Table Grape Growers Association, Parma, ID. Feb. 6, 2010.

Idaho Horticulture Expo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 21-22, 2010.

Idaho State Horticultural Society Annual Convention, Nampa, ID. Nov. 23-24, 2009.

Roadmap to Success for Small Farmers and Ranchers, 5th Annual CSREES National Small Farms Conf., Springfield, IL, Sept. 15-17, 2009.

Treasure Valley Community Food Forum, Oregon Food Bank, Ontario, OR, Sept. 11, 2009.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 3, 2009.

Turf Grass presentation by University of Idaho specialist Tom Salaiz, Ada County Advanced Master Gardeners, Boise, ID. July 29, 2009.

Idaho Association of County Agricultural Agents Summer Meeting and Tour, Caldwell, ID. June 17-19, 2009.

Slow the Flow Idaho Conf., University of Idaho Extension, June 16, 2009.

Hoop Houses for Extending Your Growing Season Webinar, ATTRA National Sustainable Agriculture Information Network, May 7, 2009.

Northwest Sub-regional Sustainable Agriculture and Research Education Conf., Spokane, WA, Feb. 18-20, 2009.

Idaho Horticulture Expo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 21-23, 2009.

Idaho State Horticultural Society Annual Convention, Nampa, ID. Nov. 24, 2008.

Summit on Hunger and Food Insecurity in Idaho, Idaho Hunger Relief Task Force, Boise, ID. Oct. 10, 2008.

Annual Fruit Field Day, Parma Research and Extension Center, University of Idaho, Parma, ID. Sept. 12, 2008.

Taking the Worldview on Organic: Its Potential and Challenges Ahead. Webinar presented by the Environmental Leadership Program, Accessed in Caldwell, ID. July 14, 2008.

Vegetable Field Tour, Parma Research and Extension Center, University of Idaho, Parma, ID. July 8, 2008.

ID's Journey for Diversity and Human Rights: Tools for Change, University of Idaho Extension Workshop, Boise, ID. June 19-20, 2008.

- Developing Your Food Product Idea, University of Idaho Caldwell Food Technology Center, Caldwell, ID. Apr. 18, 2008.
- Statewide Pesticide Consultant Training, University of Idaho Extension Annual Conf. Special Topics Session, Caldwell, ID. Apr. 4, 2008.
- Sustainable Agriculture Research and Education's 20th Anniversary New American Farm Conf.: Advancing the Frontier of Sustainable Agriculture, Kansas City, Missouri, Mar. 24-28, 2008.
- Community Session #1 "Connecting Children and Nature: Making It Happen in Idaho Communities, Special Session of the Idaho Environmental Education Association Conf., Boise, ID. Mar. 1, 2008.
- Food Safety from Farm to Table, Rural Roots and University of Idaho Extension, Caldwell, ID. Feb. 8, 2008.
- Grape Pruning, University of Idaho Parma Research and Extension Center, Parma, ID. Jan. 26, 2008.
- Idaho Horticulture Expo, Idaho Nursery and Landscape Association Annual Conf., Boise, ID. Jan. 16-18, 2008.
- Cultivating the Family Farm, Tilth Producers of WA Annual Conf., Yakima, WA, Nov. 10-11, 2007.
- Organics in the Changing Marketplace, Tilth Producers of Washington Symposium, Yakima, WA, Nov. 9, 2007.
- Rethinking the Idaho Landscape, Idaho Botanical Garden Symposium, Boise, ID. Nov. 3, 2007.
- Living on the Land Stewardship for Small Acreages Fall Tour, University of Idaho Extension, Oct. 16, 2007.
- Taking Your Sales to the Next Level: A Workshop to Increase Farm Marketing Skills, Rural Roots, Inc., Post Falls, ID. Mar. 30, 2007.
- Women in Sustainable Agriculture, Quillisascut Farm, Rice, WA. Feb. 12-14, 2007
- All You Ever Wanted to Know About On Farm Liability But Were Afraid to Ask Workshop, Rural Roots, Inc., Moscow, ID. Feb. 9, 2007.
- North Central Idaho Food Forum, Lewiston, ID. Feb. 6, 2007. Idaho Environmental Summit, Boise, ID. Dec. 5-7, 2006.
- Facilitating Sustainable Agriculture: a Participatory National Conf. on Post-secondary Education, Asilomar, CA. Jan. 24-25, 2006.
- Farm to Table Retreat, Quillisascut Farm, Rice, WA. Oct. 11-15, 2005.

Administration/Management:

- Creating a Respectful Community, Diversity and Inclusion, Fire Safety in the Workplace, IT Security Awareness. University of Idaho Required Employee Training. BbLearn. Nov. 20, 2020.
- Supervising in the Time of Covid, University of Idaho. Sept. 15, 2020.
- IT Security Awareness, Creating a Respectful Community. University of Idaho Workforce Training, Dec. 3, 2018. University of Idaho Defensive Driving Course, May 14, 2018.
- Collaborative Institutional Training Initiative (CITI Program)
- Defining Research with Human Subjects – SBE (ID: 491), May 16, 2017
- Assessing Risk – SBE (ID: 503), May 16, 2017
- History and Ethical Principles – SBE (ID: 490), May 16, 2017
- The Federal Regulations – SBE (ID: 502), May 16, 2017
- Informed Consent – SBE (ID: 504), May 16, 2017
- Internet Based Research – SBE (ID: 510), May 19, 2017
- Privacy and Confidentiality – SBE (ID: 505), May 19, 2017
- Research with Children – SBE (ID: 507), May 19, 2017
- Research in Public Elementary and Secondary Schools – SBE (ID: 508), May 19, 2017
- Unanticipated Problems/Reporting Requirements in Social & Behavioral Research (ID: 14928), May 19, 2017
- IT Security, Diversity & Inclusion, Safety & Security Awareness, University-wide Work-Related Training. Mar. 2017.
- Performance Mgmt., Performance Evaluation, Navigating the Employment Legal Landscape, Strategies for Selection and Hiring Success, University of Idaho Supervisor Training Modules, Online. April 5, 2016.
- Our Inclusive Workplace, UI Stewardship of Resources and Ethical Conduct, UI Mission and Goals, University of Idaho Employee Training Modules, Online. Mar. 9, 2016.