Baking Builds STEAM for Extension Family, School and Community Programs

- An NEAFCS Pre-conference workshop
- October 16, 2017, 7:30 AM to Noon, Omaha Hilton •

FCS Extension professionals will receive

- Baking Science, Tech, Engineering, Art and Math (STEAM) activities and resources to teach in communities, foods leader training, consumer education, out-of-school 4-H and youth clubs and school enrichment programs
- Research-based home baking food safety, ingredient, nutrition, test kitchen and education resources ٠
- Demonstrated baking methods from test kitchen research chefs and veteran FCS educators •
- Ready-to-teach workshop content on USB drive PLUS baking resource tote •

This NEAFCS Pre-conference program includes:

7:30 AM: Coffee with the Speakers—Charlene Patton, HBA Exec Director/FCS in Nutrition & Business Meet the speakers while enjoying coffee and a continental breakfast.

8:00 AM: How Baking Builds STEAM in Extension Programs—Sharon Davis, HBA Program Director Connect baking STEAM sciences, tech, engineering, art and math with extension FCS objectives.

Home Baking Food Safety: An Applied Science — Robert Harper, President, Hopkinsville Milling and

Sharon Davis, FCS Education. New resources for FCS professionals, essential partners with the grain and flour industry, to engage consumers with critical home baking food safety practices to avoid food-born illness and flour recalls.

> Wheat: To Eat or Not to Eat—A Gut Question--Gayle Veum, RD, VP, Wheat Foods Council. A research review on gut health, gluten, enriched flour and the ancient grain, wheat.

Sugar Science and Sensibility—Courtney Gaines, Ph.D, R.D., The Sugar Association. Examine sugar and the new consumer food labeling requirements. sugar's functions in baking and balancing consumer sugar messaging for food educators.

> 10:00 AM: A Bakers Dozen DIY Smart Snacks—Taste test a sampling from Home Baking Association's "A Bakers

Dozen" baking recipes developed to meet Child Nutrition & Wellness USDA Smart Snack guidelines for whole grain-rich, reduced saturated fat, sugar and sodium.

Bread Art and Science: Bringing Together Nutrition,

Function and Artistic Applications of Ancient and Modern Grains—Stephanie Peterson, Lead R&D Chef, Panhandle Milling, The science and art of baking are demonstrated and made simple by TV's-Cooking with Chef Tess.

Bake for Good Kids In Schools and Communities—

Paula Gray, Manager, Bake for Good Kids, King Arthur Flour. New self-directed Bake for Good Kids program boosts community service learning for 4-H and Youth leaders.

30 Minute Pizza – Perfect for Weeknights — Chef Helene Chaisson,

Research Chef, ACH Foods. A much-loved DIY meal solution even for time-stressed families, including gluten-free and whole grain options and cost-saving benefits.

Baking STEAM Workshop Evaluation, Charlene Patton, HBA Executive Director Participants receive HBA USB resource drive and Baking Tote from HBA's members.


