

2016 IDAHO POTATO COMMISSION DIRECTORY

SHIPPERS &
PROCESSORS

SINCE
1937

PostCard

POSTCARDS
FROM
POTATOLAND

WELCOME TO IDAHO. COME SEE WHY POTATOES ARE BETTER HERE!

IDAHO POTATO COMMISSION

EAGLE OFFICE
PO Box 1670
Eagle, Idaho 83616
Tel 208 334-2350
Fax 208 334-2274

Frank Muir, President/CEO

Pat Kole, Vice President,
Legal and Government Affairs

Don Odiorne, Vice President,
Foodservice

Seth Pemsler, Vice President,
Retail/International

Julia Cole, Director, Finance

Traci Hiebert, Director,
International Marketing

Jamie Bowen, Manager,
Domestic Marketing

IDAHO FALLS OFFICE

3670 S. 25th E., Suite 3
Idaho Falls, ID 83404
Tel 208 514-4236
Mobile 208 360-9560
Fax 208 514-4237

Travis Blacker, Director,
Industry Relations

POSTCARDS FROM POTATOLAND

WELCOME TO IDAHO! ENJOY THIS PICTORIAL DIARY OF THE IDAHO® POTATO HARVEST TOUR where bloggers, chefs, and food writers had the opportunity to visit our beautiful state for a little hands-on potato education. Our guests visited potato farms, sheds and processing facilities and sampled a lot of different (and delicious) potato preparations over the course of the three-day tour. While they learned what makes Idaho® potatoes the best—including the ideal climate (warm days and cool nights) and soil that is rich with volcanic materials—they also experienced the passion of folks in the industry first hand. It's a passion that's definitely contagious.

Be sure to enjoy some post-tour chef, blogger and writer recipes included in this directory that were inspired by the tour.

TABLE OF CONTENTS

Idaho Potato Commission Retail Promotion Directors	2	Fresh Idaho® Potato Brand Listing . . .	44
Idaho Potato Commission Foodservice Promotion Directors	3	Potato Exporters	45
Our Most Popular Varieties	4-12	Organic Potato Suppliers	45
Licensed Fresh Idaho® Potato Shippers	16-41	2016 Julian Dates	45
Major Potato Growing Area Map	29	Shed ID Numbers	46
		Hints and Tips	46
		Idaho® Potato Processors	48-52

This directory is published by the Idaho Potato Commission (IPC) and contains a listing of licensed fresh shippers and processors at the time of publication. IPC does not recommend individual shippers or processors, but the ones listed here use genuine Idaho® potatoes, and their packs and products reflect the superior quality of the raw materials they use. Customers who have unique requirements will find Idaho suppliers well equipped and eager to fill their needs. 2016 Edition

Always look for these Grown in Idaho® seals for the best potatoes.

www.idahopotato.com/directory

Bookmark and visit this link for the most current directory listings

PROMOTION DIRECTORS

SETH PEMSLER
VP-Retail/International

Office 208 334-2350
Cell 208 830-8384
Fax 208-334-2274
spemsler@potato.idaho.gov

KENT BEESLEY
Retail Promotion Director

Cell 208 631-9760
kbeesley@potato.idaho.gov

WESTERN US:
Arizona, California, Colorado,
Idaho, Iowa, Kansas, Minnesota,
Montana, Nebraska, Nevada,
New Mexico, North Dakota,
Oregon, South Dakota, Utah,
Washington, Wyoming

BILL SAVILONIS
Retail Promotion Director

Office 904 384-8313
Cell 904 610-4475
bsavilonis@potato.idaho.gov

SOUTHERN US:
Alabama, Arkansas, Florida,
Georgia, Louisiana, Mississippi,
Missouri, North Carolina,
Oklahoma, South Carolina,
Tennessee, Texas

KEN TUBMAN
Retail Promotion Director

Cell 774 249-9475
ktubman@potato.idaho.gov

NORTHEASTERN US & CANADA:
Connecticut, Delaware, District
of Columbia, Illinois, Indiana,
Kentucky, Maine, Maryland,
Massachusetts, Michigan, New
Hampshire, New Jersey, New
York, Ohio, Pennsylvania, Rhode
Island, Vermont, Virginia, West
Virginia, Wisconsin, and Canada

PROMOTION DIRECTORS

DON ODIORNE
VP of Foodservice
Office 208 334-2350
Fax 208 334-2274
dodiorne@potato.idaho.gov

ARMAND LOBATO
Foodservice Promotion Director
Cell 303 588-4565
alobato@potato.idaho.gov

WESTERN US:
Arizona, California, Colorado, Idaho, Kansas, Montana, Nebraska, Nevada, New Mexico, North Dakota, Oregon, South Dakota, Utah, Washington, Wyoming

STANLEY TROUT
Foodservice Promotion Director
Cell 615 971-0505
strout@potato.idaho.gov

SOUTHEASTERN US:
Alabama, Arkansas, District of Columbia, Florida, Georgia, Kentucky, Louisiana, Maryland, Mississippi, Missouri, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, Virginia, West Virginia

TOD SCHMIDT
Foodservice Promotion Director
Cell 330 592-7783
tschmidt@potato.idaho.gov

NORTHEASTERN US:
Connecticut, Delaware, Illinois, Indiana, Iowa, Maine, Massachusetts, Michigan, Minnesota, New Hampshire, New Jersey, New York, Ohio, Pennsylvania, Rhode Island, Vermont, Wisconsin

OUR MOST POPULAR VARIETIES

IDAHO® POTATOES are unmatched in their exceptional quality, wholesome taste, and extensive variety. From the go-to Russet Burbank to the delectable Yukon Gem, we're proud to offer you the best potatoes from the best earth on Earth™.

RUSSET BURBANK

BACKGROUND: Developed in 1914 by Lou Sweet, a previous president of the Potato Association of America. Scientist Luther Burbank is credited with the discovery of the original seeds. While Idaho growers have successfully produced many varieties over the years, the Russet Burbank is their greatest commercial success and has established a strong brand equity for the state. A late-maturing variety that requires a 140- to 150-day growing season.

APPEARANCE: The exterior skin is relatively thin and light brown in color. The exterior shape is oval and slightly flattened, with few shallow eyes. The interior is off-white to ivory and moderately dense.

FLAVOR PROFILE: A distinctive, earthy potato flavor. The high solid (starch) yields a grainy texture and slightly chewy skin. Bakes up dry and fluffy; fries crisp and golden brown.

USAGE: Fresh, frozen, or dehydrated, this variety is ideal to all preparation styles.

RUSSET NORKOTAH

BACKGROUND: Released in 1987 by North Dakota State University, this variety now ranks second in popularity for fresh-market use. Attractive type (refers to consistent oval shape); a high percentage of No. 1 potatoes is common with this early-maturing variety.

APPEARANCE: Excellent conformation; attractive medium-brown color with a long to oblong shape.

FLAVOR PROFILE: A mild potato flavor with a soft texture and moderate density. Tends to bake up creamy and moist, not grainy. Moderately chewy skin. White to pale yellow interior. Medium specific gravity for most; newer generations have higher starch content.

USAGE: Grown primarily for the fresh market. Because of the uniform appearance, has had good success in the retail grocery segment and foodservice. Well suited to all preparation types.

ALTURAS RUSSET

BACKGROUND: A late-maturing, high-yielding russet potato cultivar with a high tuber specific gravity that was released in 2002 by the USDA/ARS and the Agricultural Experiment Stations of Idaho, Oregon, and Washington. A high percentage of No. 1 potatoes is common with this variety.

APPEARANCE: Excellent conformation and an attractive medium-brown color with an oblong shape. They tend to be short.

FLAVOR PROFILE: Culinary quality is high, with larger tubers suitable for fresh market if heavily russeted skin is not essential.

USAGE: Grown primarily for the processed market. Its resistance to the accumulation of sugars during long-term storage also makes it suitable for processing out of storage into french fries. Makes excellent mashed potatoes.

BANNOCK RUSSET

BACKGROUND: Bannock Russet was released in 1999 by the USDA Agricultural Research Service and the Agricultural Experiment Stations of Idaho, Oregon, and Washington. It is a late-maturing, oblong russet variety with excellent fresh-pack and processing qualities.

APPEARANCE: It has an attractive russeted skin and short tuber length. Excellent culinary qualities also make it suitable for the fresh market. Bannock Russet, in comparison with Russet Burbank, has consistently produced greater U.S. No. 1 yields.

FLAVOR PROFILE: Similar to Russet Burbank.

USAGE: When stored at 45°F, the Bannock Russet produces a lighter fry color and has a lower glucose concentration compared to a Russet Burbank. Medium to high solids.

BLAZER RUSSET

BACKGROUND: Named a variety in 2005, this is one of the newest graduates of the potato-breeding program of U.S. university research scientists in the Intermountain West and Pacific. It is ready to harvest earlier than other leading potatoes, meaning the Blazer Russet can replenish dwindling supplies of potatoes remaining in cold storage from the previous harvest.

APPEARANCE: The oblong, medium to large tubers average about 7 to 8 oz. each. They have characteristic light russeting on their brown to tan skin, with firm, cream-white or white flesh inside.

FLAVOR PROFILE: Similar to Russet Burbank; yields dry and fluffy baked potatoes and golden fries with crisp outer flesh and dry mashed flavor center.

USAGE: Well suited for fresh-market sale or for potato processors to make into frozen potato products.

CLASSIC RUSSET

BACKGROUND: Released by the Tri-State Breeding Program in 2009, this early to medium variety is a possible replacement for the popular Norkotah. It has excellent fresh-merit ratings and exceeds other leading potatoes in its overall score.

APPEARANCE: Classic has excellent tuber shape and appearance, and a high proportion of No. 1s, high solids, and good fry color.

FLAVOR PROFILE: The Classic Russet has a higher protein content than many of the standard russet varieties (22–32 percent greater). It also has a high culinary rating, with qualities similar to Russet Burbank. It is light and fluffy in baking and produces light fries after harvest and shortly thereafter.

USAGE: Sold in fresh-pack markets and processed right out of the field or during the early storage season.

CLEARWATER RUSSET

BACKGROUND: Released by the Tri-State Program in 2009, this is a medium to late variety for both fresh and processing markets. It has a high protein content, measuring 38 percent greater than Russet Burbank. This variety has an exceptionally high yield average, specific gravity, and high solids.

APPEARANCE: It produces oblong tubers with brown, medium-heavy russet skin. The eyes are shallow in depth and intermediate in number and are evenly distributed. Tuber set is low, and tuber size averages medium. The flesh is white to creamy white and firm.

FLAVOR PROFILE: Qualities similar to Russet Burbank. A light and fluffy baker with excellent fry characteristics and taste, often outperforming Ranger Russet and Russet Burbank in tests.

USAGE: Its excellent fry color out of storage and its attractiveness make this variety suitable for both processing and fresh-market usage. It has a high specific gravity and is resistant to sugar ends, as well as most internal and external tuber defects.

PREMIER RUSSET

BACKGROUND: A product of the cooperative USDA/ARS/University of Idaho breeding program in Aberdeen. From a 1993 cross between two varieties. It has been evaluated for several years in public and industry trials throughout the western United States.

APPEARANCE: A mid- to late-season variety notable for its high yield of oblong to long, medium-russet-color tubers, high specific gravity, excellent fry color from cold storage, and resistance to sugar ends. Brown skin color and white flesh interior.

FLAVOR PROFILE: Culinary quality is high, with larger tubers suitable for fresh market.

USAGE: Good yields of larger-size 12 oz. and larger tubers versus the Russet Burbank. Its resistance to the accumulation of sugars during long-term storage also makes it suitable for processing out of storage into french fries. Makes excellent mashed potatoes and dry, fluffy baked potatoes.

I cook to make people happy, and Idaho® potatoes make people happy.
They're everything you've come to expect in a potato.

KEVIN DAVIS
CHEF, SEATTLE, WA

RANGER RUSSET

BACKGROUND: Ranger Russet is a medium- to late-maturing russet potato jointly released by the USDA and the University of Idaho in 1991. It has high solids and is used mostly for frozen processing and occasionally for fresh pack.

APPEARANCE: Long and slightly flattened shape with a medium-russet-color skin and white flesh. Eyes are numerous and medium to deep. Produces a consistently long shape and high percentage of U.S. No. 1 potatoes.

FLAVOR PROFILE: Culinary traits: bakes up dry and fluffy with outstanding potato flavor. Fries crisp and light golden in color.

USAGE: Grown primarily for the processed market. Because of the high specific gravity (averaging 1.095 in Idaho) with low sugars, this variety processes well for lightly colored fries with good texture.

UMATILLA RUSSET

BACKGROUND: Umatilla Russet was jointly released by Oregon, Washington, Idaho, and the ARS/USDA in 1998. This cultivar has attributes that make it an excellent choice for frozen processing.

APPEARANCE: Attributes include a high specific gravity, good fry color, uniform tuber shape, and good resistance to internal physiological disorders. Umatilla produces significantly more U.S. No. 1 tubers 12 oz. or larger than the Russet Burbank typically does.

FLAVOR PROFILE: Taste test panels have rated the flavor and texture of Umatilla to be at least as good as, or better than, Russet Burbank.

USAGE: Grown for fresh and frozen french fry processing, with fry colors lighter than the Russet Burbank. In general, Umatilla Russet has less glucose and sucrose accumulation in storage compared to that of Russet Burbank.

WESTERN RUSSET

BACKGROUND: Western Russet is a product of the USDA/ARS and University of Idaho, originally crossed in 1979 and released in 2004.

APPEARANCE: Good external appearance and processing qualities. Oblong tubers with russet-brown skin. High percentage of U.S. No. 1 potatoes. Tuber size is moderate to large with a slightly flattened shape, shallow eyes, and white flesh color.

FLAVOR PROFILE: A moderately high specific gravity allows potatoes to bake up relatively dry and fluffy, slightly more moist than the Russet Burbank. Very good potato flavor.

USAGE: Grown for fresh and frozen french fry processing, with fry colors comparable to the Russet Burbank.

Try Chef Kevin Davis' Dungeness Crab and Bay Shrimp Potato Tots with Shaved Fennel Salad and Tiger Sauce
Recipe at www.idahopotato.com

You might also like
Homemade Idaho[®] Potato Cheesy Potato Tots
Recipe at www.idahopotato.com

IDAHO

FROM

THE OUTSIDE, IN!

A FRESH PERSPECTIVE FROM POTATO LAND

WE ♥ IDAHO! From harvest to table, the bloggers, chefs and writers experienced the beautiful state of Idaho like never before.

The tour took us on a loop-de-loop around eastern Idaho thanks to grower, pilot, and Idaho potato commissioner James Hoff.

LOOP DE LOOP
 HOW FUN IS THAT?

The best way to show how we're outstanding in the field is to go experience one.

We had guests from all over the country—New Mexico to New York, California to Florida—many of whom had never been to Idaho. There was a lot of excitement to dive in and experience a lifestyle that was miles away, figuratively and literally, from home.

What kind of hosts would we be if we didn't load them up with some fun Idaho souvenirs?

OTHER VARIETIES

TRADITIONALLY, Idaho has been known for its Russet Burbank potatoes. After all, that's what made us famous! We grow billions of pounds of potatoes each year—most of which are russet varieties such as the Russet Norkotah. But many acres are now devoted to reds, yellows, and other niche varieties. So we are becoming the one-stop shop for producing a wide array of excellent varieties.

ALL BLUE

APPEARANCE: Smooth, oblong, medium size; deep blue to almost purple skin.

FLAVOR PROFILE: Moist, firm flesh with slightly grainy texture.

USAGE: Fresh market. Especially suited to potato salads.

BINTJE

APPEARANCE: Small to medium-size round tubers with golden skin and yellow flesh. Smooth and well rounded. Skin has a silk-like finish.

FLAVOR PROFILE: Exceptional flavor. Some describe it as having a unique, light, nut-like flavor.

USAGE: Best served roasted or as french fries; often seen as the standard for European-style or Belgian fries.

CAL RED

APPEARANCE: The tubers have a bright red skin color, round and smooth shape, shallow eyes, and a medium specific gravity for reds. White flesh.

FLAVOR PROFILE: Waxy; makes a good potato salad; skin color stays red.

USAGE: Fresh market.

FRENCH FINGERLING

APPEARANCE: Large fingerling tubers with smooth, dark, rose-red skin and waxy, yellow flesh.

FLAVOR PROFILE: Has a delicate, nutty flavor.

USAGE: Especially suited to potato salads, roasting, or sautéing.

AMA ROSA

APPEARANCE: Small to medium-size firm, oblong-shaped tubers with bright red skin, and deep red flesh.

FLAVOR PROFILE: Sweet and creamy fingerlings.

USAGE: Ideal for baking, roasting, and grilling. They also make mouth-watering and colorful potato chips because they retain their sweetness and bright red color.

Post Card

I spent the week in Idaho learning all about potato harvesting and processing with my friends at IPC. I loved being on the farm and seeing the entire process from planting to harvesting—all the way to french fry/tot/potato flakes production. Truly fascinating stuff!

Beyond the educational part of the trip, I thoroughly enjoyed seeing Idaho. I went horseback riding and ice skating—all the things that are pretty much unavailable to me in my corner of the country. It was really great to be blown away by such a beautiful state!

The group we were touring with was by far the greatest part of my week. To be surrounded by men and women of all ages, from all parts of the country, who are dedicated and passionate about what they do, and so willing to share ideas, was beyond great!

BETSY HALEY
www.betsylife.com

IDAHO POTATOES
 Featured ★ Blogger

HUCKLEBERRY GOLD

APPEARANCE: Round to oval tubers with purple skin and yellow flesh noted for their excellent culinary qualities and high level of antioxidants.

FLAVOR PROFILE: Good potato flavor.

USAGE: Primarily used as mashed potatoes and in salad preparations. Roasting or boiling are also popular cooking procedures.

NORLAND

APPEARANCE: Tubers are oblong, smooth, slightly flattened, and medium red with shallow eyes. Seldom off-type in shape. Color decreases after maturity.

The deep skin color of dark red is appealing when prepared with the skin on. White flesh. Baby reds typically command a premium price.

FLAVOR PROFILE: Moist texture, as the specific gravity is low to intermediate. Excellent potato flavor.

USAGE: Fresh—excellent for boiling, roasting, and salad preparations.

PURPLE PERUVIAN

APPEARANCE: Fingerling tubers with purple skin and dry, earthy, bright purple flesh.

FLAVOR PROFILE: Mild potato flavor.

USAGE: Especially suited to potato salads, roasting, or sautéing.

RED THUMB FINGERLING

APPEARANCE: Red skin, red flesh, and smooth skin make this 1-by-2-inch tuber highly appealing.

FLAVOR PROFILE: It is sweeter than Russian Banana potatoes but not as starchy as some potato varieties.

USAGE: This variety is best when roasted and is also suitable for potato salads.

IDA ROSE

APPEARANCE: Oblong tubers with bright red skin that retains color during storage and moist, firm, white flesh. The skin can russet slightly in light soils.

FLAVOR PROFILE: Considered to be an excellent potato for baking, microwaving, and boiling. Ranks high in taste tests.

USAGE: General purpose. Popular as a salad potato.

RED LA SODA

APPEARANCE: Light red or pink color, oval shape with smooth skin and a deep red skin color. Eyes have medium depth.

FLAVOR PROFILE: Considered good for baking and boiling. Ranks high in taste tests. Its moderate specific gravity makes this a somewhat unusual red variety and provides a drier, fluffier texture than is common with reds.

USAGE: Fresh market.

RUBY CRESCENT

APPEARANCE: Plants produce rosy-skinned tubers with moderately dry, yellow flesh.

FLAVOR PROFILE: Mild, slightly nutty flavor.

USAGE: Especially suited to potato salads or roasting.

RUSSIAN BANANA

APPEARANCE: Small fingerling tubers with buff-yellow skin and light yellow, waxy-textured flesh.

FLAVOR PROFILE: Has a rich, buttery flavor.

USAGE: Especially suited to potato salads, roasting, or sautéing.

TERRA ROSA

APPEARANCE: Red skin and red flesh, oblong shape.

FLAVOR PROFILE: Similar to other reds; ranks well in taste tests.

USAGE: Ideal for microwaving, frying, or baking; chips retain rosy color and resist fading.

YELLOW FINN

APPEARANCE: Dark yellow, waxy flesh; flattened pear or oval shape; light, tan-yellow skin.

FLAVOR PROFILE: Waxiness gives moist texture accompanied by a rich, buttery taste that is slightly sweeter than Yukon Gold.

USAGE: Primarily fresh. Boiled, fried, baked, and mashed. Often used in potato salads.

YUKON GEM

APPEARANCE: This round-oblong, yellow-fleshed tuber has an optimal size profile. It has pink, shallow eyes.

FLAVOR PROFILE: Good waxy to drier texture with a golden buttery taste.

USAGE: Excellent processed, with a notable taste profile for products such as chips. An excellent replacement or alternative to Yukon Gold for the fresh market. Also has been suitable for organic production.

YUKON GOLD

APPEARANCE: Relatively light yellow skin color; yellow interior with moist flesh. Shallow eyes that are well distributed. A medium specific gravity.

FLAVOR PROFILE: Originally marketed as having a buttery flavor, which comes from a combination of the yellow flesh and moist texture. Good potato flavor.

USAGE: In foodservice, chefs have gravitated to the Yukon Gold image as a positive one for menu branding. Primarily used as mashed and in salad preparations. Roasting or boiling are also popular cooking procedures.

Idaho® potatoes are the best potatoes you can buy on the market. They have a more consistent grade and size profile. And you know where they're coming from.

BRIAN REILLY

CHEF, CLEVELAND, OH

JACKIE GORDON, THE SINGING CHEF
www.jackiegordon.com

Post Card

I was on a whirlwind potato harvest tour with the Idaho Potato Commission. I now know a lot more about the growing, harvesting, storage and processing of potatoes than I ever thought I would. We visited several growers, shippers, and processors. The super glam part of the trip was staying in the most stunning Idaho fall setting of flaming autumn foliage.

I was a HUGE FAN of potatoes leading up to the tour, so I was content to eat them all day for four days and then come back to New York City with one day to spare and make a Carnitas Pie with a potato crust.

There was a lot of time spent traveling on the bus, providing plenty of opportunities to get to know each other, form lasting friendships and have some fun.

It's Idaho so of course there's a potato museum, and no Potato Tour would be complete without a stop here!

No potato farm is complete without a farm dog (or two) says Lila.

WERE HERE!

From the fields of the eastern part of the state to the volcanic rock of Craters of the Moon to the mountains of Sun Valley, our guests experienced the vast diversity and beauty of Idaho.

It didn't take long for the guests to start looking the part.

James and Darla Hoff, along with his parents, Bob and Jane, put an amazing and generous spread on in their hangar amongst their collection of vintage planes.

LICENSED FRESH IDAHO® POTATO SHIPPERS

ARROWHEAD POTATO COMPANY www.arrowheadpotatoes.com

Mailing Address PO Box 425 | Rupert, Idaho 83350
Shipping Facility 223 Scott Avenue | Rupert, Idaho 83350
Tel (208) 436-1209 | (208) 436-1239 Sales | Fax (208) 436-0775
Email office@arrowheadpotatoes.com
Contact(s) Richard Fletcher, Sales Manager richard@arrowheadpotatoes.com

This company is an exporter

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 2 on the map

Shed ID: 55

Count Cartons:
40 to 140

Foodservice Packs Available:

Foodservice No. 1s:
50 lb Cartons

Foodservice No. 2s:
Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x		x	x	x					
Mesh	x		x							
Burlap								x	x	

Brands:

Arrowhead
Buffalo
Chief

Varieties:

Russet Burbank
Russet Norkotah

BALL BROTHERS PRODUCE

Mailing Address PO Box 69 | Lewisville, Idaho 83431
Shipping Facility 507 N 3470 E | Lewisville, Idaho 83431
Tel (208) 754-4651 | Fax (208) 754-8530
Email ballbrothers@ida.net
Marketed By Wada Farms Potatoes
Contact(s) Carl Ball

This company is an exporter

Shed ID: 70

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper		x	x	x	x	x		x		x
Poly		x	x	x	x	x		x		x
Mesh		x	x	x	x	x		x		x
Burlap								x	x	

Brands:

Albert Bartlett
 Cross Valley
 Dole
 Mark and Bill
 Mrs. Gerry's
 Peak
 Wada Farms

BENCH MARK POTATO CO. www.benchmarkpotato.com

Mailing/Shipping 4799 S Highway 191 | Rexburg, Idaho 83440
Tel (208) 356-9295 | Fax (208) 356-9217
Email potato@ida.net
Contact(s) Kent Sutton, *General Manager*
 Peggy Grover, *Sales* potato@ida.net
 Sven Erickson, *Sales and Trucking*

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 86

Count Cartons:

30 to 140, and 10 oz bakers, all sizes
 also 110 count and 6 oz No. 1 cartons

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above,
 12 oz and above

Foodservice No. 2s:

Paper, Carton, Bulk, 50 lbs, 10 oz and
 above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Brands:

Bench Mark
 Farm Fresh
 No Small Potatoes
 Pride of the Valley
 Sutton Brothers

Varieties:

Russet Burbank
 Russet Norkotah
 All Blue
 Ranger Russet
 Yukon Gem

BLAINE LARSEN FARMS, INC.

Mailing Address PO Box 188 | Hamer, Idaho 83425
Shipping Facility 2379 East 2300 North | Hamer, Idaho 83425
Tel (208) 662-5501 | Fax (208) 662-5568
Contact(s) Mary Lusk
Marketed by Potandon Produce, LLC

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 4 on the map

Shed ID: 28

Count Cartons:

40 to 140 count, 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:

Burlap, Paper, Carton, Bulk, 10 oz and
 above, 6 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper										
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Varieties:

Russet Burbank
 Russet Norkotah

CIRCLE VALLEY PRODUCE, LLC

Mailing Address PO Box 51260 | Idaho Falls, Idaho 83405
Shipping Facility 1370 Burgess | Idaho Falls, Idaho 83405
Tel (208) 524-2628 | Fax (208) 524-2630
Contact(s) Kirk Hart, *Manager* kirk.CircleV@yahoo.com

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 69

Count Cartons:

40 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above, 6 oz min

Foodservice No. 2s:

Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x					
Mesh		x	x	x						
Burlap								x		

Brands:

Circle Valley
CV

Varieties:

Russet Burbank
Russet Norkotah

DRISCOLL POTATO, INC.

Mailing Address PO Box 129 | American Falls, Idaho 83211
Shipping Facility 120 Adams St | American Falls, Idaho 83211
Tel (208) 226-5233 | Fax (208) 226-5029
Email kevin.warren@driscollpotato.com
Contact(s) Kevin Warren, *General Manager* kevin.warren@driscollpotato.com

Marketed by

Potandon Produce, LLC

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 3 on the map

Shed ID: 63

Count Cartons:

40 to 120, 140 and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons

Foodservice No. 2s:

Burlap, Paper, Carton, Bulk, 50 lbs, 10 oz and above, 6 oz minimum

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Retail Packs Also Available In:

1.5 lb, 3 lb

Brands:

Green Giant Fresh

Varieties:

Russet Burbank
Russet Norkotah
Klondike Goldust®
Klondike Rose®
Pure Gold

We chose Idaho® potatoes for flavor first, but over time we have found they are extremely consistent, which means we don't have to constantly change our recipes.

CHRIS PANDEL

CHEF, CHICAGO, IL

FAITH GORSKY
www.anediblemosaic.com

LOADED CHEESY IDAHO® POTATO CASSEROLE

Prep time: 20 mins | Cook time: 50 mins | Total time: 1 hour 10 mins | Yield: 1 (1.5-quart) dish, serves about 6 to 8 as a side dish.

This loaded cheesy potato casserole features cheddar cheese, turkey bacon, and green onions...it's pure comfort food!

INGREDIENTS

- 1 (1.25 lb/567 g) package mini yellow Idaho® potatoes, chopped into bite-sized pieces
- 2 tablespoons unsalted butter, plus more to grease the dish
- 1 medium-large onion, diced
- 2 slices turkey bacon, chopped small (optional)
- 1 clove garlic, minced or crushed
- 2 tablespoons all-purpose flour
- 1 cup (240 ml) milk (low-fat is fine)
- 1/2 teaspoon salt
- 1/4 teaspoon black pepper
- 1/2 cup (120 g) sour cream
- 6 oz (170 g) cheddar cheese, shredded
- 1 scallion, green and white parts, thinly sliced (for garnish)

DIRECTIONS

1. Preheat the oven to 375°F; grease a 1.5-quart casserole dish with butter.
2. Add the potatoes to a medium saucepan and cover by 2" with cold water. Cover the saucepan and bring it to a simmer, then remove the lid, turn the heat down slightly so it doesn't boil over, and cook until the potatoes are fork-tender, about 6 to 8 minutes. Drain. (You can do this step a day ahead if you want; cool the potatoes to room temperature and then refrigerate them until you make the casserole.)
3. Meanwhile, add the butter to a medium-large skillet over medium heat. Once hot, add the onion and turkey bacon and cook until the onion is softened but not browned, about 5 to 7 minutes, stirring occasionally. Turn the heat down to medium-low and stir in the garlic and flour; cook 1 minute more, stirring constantly.

4. Whisk in the milk, salt, and black pepper and bring to a simmer, stirring constantly. Turn off the heat.
4. Stir the potatoes, sour cream, and 2/3 of the shredded cheddar cheese into the onion sauce. Use a potato masher or fork to roughly mash about 1/3 of the potato mixture; pour the potato mixture into the prepared dish. Sprinkle the remaining 1/3 of the shredded cheddar cheese on top.
5. Bake until the casserole is golden and bubbling, about 20 to 30 minutes.
6. Sprinkle the scallion on top and serve.

NOTES: To make ahead, make the recipe through Step 4. Cool to room temperature, and then cover and refrigerate for up to 2 days. When you want to make it, let it sit at room temperature for 30 minutes and then continue on with Steps 5 and 6.

EAGLE EYE PRODUCE www.eagleeyeproduce.com

Mailing Address 1095 N Woodruff Ave | Idaho Falls, Idaho 83401
Shipping Facility 1 4050 E Lincoln Rd | Idaho Falls, Idaho 83401
Shipping Facility 2 2570 Eldridge Ave | Twin Falls, Idaho 83303
Tel (208) 557-2528 | Fax (208) 557-2535
Email lance@eagleeyeproduce.com

Contact(s)

Lance Poole, *VP of Sales* lance@eagleeyeproduce.com
 Jared Neville, *VP of Sales* jared@eagleeyeproduce.com
 Coleman Oswald, *Sales Manager* coleman@eagleeyeproduce.com
 Greg Barness, *Sales* gregb@eagleeyeproduce.com
 Nick Beahm, *Sales* nick@eagleeyeproduce.com
 Shilo Copenhaver, *Sales* shilo@eagleeyeproduce.com
 Pete Delzell, *Sales* pete@eagleeyeproduce.com
 Al Guariglia, *Sales* aguariglia@eagleeyeproduce.com
 Thomas Hatch, *Sales* thomash@eagleeyeproduce.com
 Kim Johnson, *Sales* kimj@eagleeyeproduce.com
 TJ Johnstone, *Sales* tj@eagleeyeproduce.com
 Melissa Rhodehouse, *Sales* mrhodehouse@eagleeyeproduce.com

Slade Scott, *Sales* slades@eagleeyeproduce.com
 Skipper Morton, *Potato Sales Coordinator* skipper@eagleeyeproduce.com
 Scott Mickelson, *Export Sales* scottm@eagleeyeproduce.com
 Alejandra Taylor, *Export Sales* alejandra@eagleeyeproduce.com
 Amanda Baker, *Sales Support* amanda@eagleeyeproduce.com
 Cortney Bradley, *Sales Support* cortney@eagleeyeproduce.com
 Dawn Ewing, *Sales Support* dawn@eagleeyeproduce.com
 Matt Simmons, *Packaging* matts@eagleeyeproduce.com
 Tifanee Pond, *Transportation* tifanee@eagleeyeproduce.com
 Jason Struhs, *Transportation* jasons@eagleeyeproduce.com

This company is an Organic Potato Supplier

This company is an exporter

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 4 on the map

Shed ID: 32, 443

Count Cartons:
30 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:
Burlap, Paper, or Carton, 50 lbs, 10 oz and above 6 oz minimum and standards

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh										
Burlap										

Retail Packs Also Available In:

Poly: 3 lb and 4 lb
 Microwave Wraps: 15 lb, 20 lb, 40 lb and 50 lb
 Tray Packs: 2, 4 count
 Foil Wrapped

Brands:

Diced Blends
 Farm Select
 Fresh Harvest
 Harvest Select
 Harvest Time
 Organic Select

Varieties:

Russet Burbank
 Russet Norkotah
 Cal Red
 French Fingerling
 Ida Rose
 Norland
 Purple Peruvian
 Red La Soda
 Ruby Crescent
 Russian Banana
 Yukon Gold

EAGLE FARMS, INC. www.eagleeyeproduce.com

Mailing Address PO Box 460 | Iona, Idaho 83427
Shipping Facility 4050 E Lincoln Rd | Idaho Falls, Idaho 83401
Tel (208) 522-0310 | Fax (208) 522-2345
Email lance@eagleeyeproduce.com
Contact(s) Lance Poole, lance@eagleeyeproduce.com
Marketed By Eagle Eye Produce

This company is an Organic Potato Supplier

This company is an exporter

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 4 on the map

Shed ID: 32

Count Cartons:
30 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:
Burlap, Paper, Carton, Bulk,
50 lb Cartons, 10 oz and above, and
6 oz minimum and standards

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh										
Burlap										

Retail Packs Also Available In:

Poly: 3 lb, 4 lb
 Microwave Wraps: 15 lb, 20 lb, 40 lb
 and 50 lb
 Tray Packs: 2, 4 count
 Foil Wrapped

Brands:

Diced Blends
 Farm Select
 Fresh Harvest
 Harvest Select
 Harvest Time
 Organic Select

Varieties:

Russet Burbank
 Russet Norkotah
 Cal Red
 French Fingerling
 Ida Rose
 Norland
 Purple Peruvian
 Red La Soda
 Ruby Crescent
 Russian Banana
 Yukon Gold

FRESH POTATO COMPANY, INC. www.freshpotatoco.com

Mailing/Shipping 549 N 3470 E | Menan, Idaho 83434
Tel (208) 754-0468 | Fax (208) 754-0459
Email mike.freshpotato@gmail.com
Contact(s) Mike Meyer, *Owner* mike.freshpotato@gmail.com

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 4 on the map

Count Cartons:
40 to 120, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:
Foodservice No. 1s: 50 lb Cartons,
100 lb Cartons, Bulk, 10 oz and above,
and 12 oz and above

Foodservice No. 2s:

Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		x
Poly										
Mesh								x		
Burlap								x	x	

Brands:

Spuddy Buddy

Varieties:

Russet Burbank
 Russet Norkotah
 All Blue
 French Fingerling
 Yukon Gem
 Yukon Gold

GOLD EMBLEM PRODUCE/TAYLOR & SONS, INC.

Mailing Address PO Box 51780 | Idaho Falls, Idaho 83405
Shipping Facility 7891 South Yellowstone Highway | Idaho Falls, Idaho 83402
Tel (208) 522-7770 | Fax (208) 522-7470
Email cfo@tandsons.com
Contact(s) Josh Harmon, CFO cfo@tandsons.com
Marketed By Potandon Produce, LLC

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 4 on the map

Shed ID: 89

Count Cartons:
40 to 140, 10 oz bakers

Foodservice Packs Available:
Foodservice No. 1s:
Bulk, 50 lb Cartons, All Sizes

Foodservice No. 2s:
Burlap, Paper, Carton, Mesh, Bulk

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh	x	x	x					x		
Burlap								x		

Retail Packs Also Available In:
Also available in 2000 lb bulk bins

Brands:
Gold Emblem

Varieties:
Russet Burbank
Russet Norkotah

EMILY ELLYN
www.emilyellyn.com

LISA LINN
www.healthynibblesandbits.com

IDAHO
POTATOES
Featured ★ Blogger

Post Card
GREETINGS
FROM
IDAHO!

Can you imagine how excited I was when the Idaho Potato Commission asked me to join their potato harvest tour? It was a food geek's dream come true. Besides visiting potato farms, we also got to do some sight-seeing and recreation around Idaho. I can't say that I have become a potato expert, but it certainly made me appreciate the efforts of potato farmers and processors so much more. The work that goes into turning a potato seedling into a commercial product requires persistence and a heavy dose of patience, more than I can ever muster. However, when you speak to these farmers and processors, I could sense that they

feel passionate about what they do, and I have nothing but admiration for them.

In honor of my trip to Idaho, I decided to cook up some potato fritters. Yes, even after spending 4 days eating potatoes at every meal, I went home and cooked EVEN MORE potatoes. I told you I couldn't live without them! For my recipe visit www.healthynibblesandbits.com/turmeric-zucchini-and-potato-fritters

GPOD OF IDAHO www.gpodpotatoes.com

Mailing Address PO Box 514 | Shelley,, Idaho 83274
Shipping Facility 865 E 1400 N | Shelley, Idaho 83274
Tel (208) 357-7646 | Fax (208) 357-5151
Email gpod@gpod.org
Contact(s) Ryan Bybee, *Sales Manager* ryan.bybee@gpod.org
 Calvin Butler, *Sales* calvin.butler@gpod.org

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 88

Count Cartons:

40 to 120, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:

Burlap, Mesh, Paper, 50 lbs,
10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x		x		x				
Mesh		x		x						
Burlap										

Retail Packs Also Available In:

Bulk Bins

Brands:

COOK-RITE
GPOD
Junior
The Great Potato
Town & Country

Varieties:

Russet Burbank
Russian Banana

HIGH COUNTRY POTATO

Mailing Address PO Box 817 | Rexburg, Idaho 83440
Shipping Facility 900 University Blvd | Rexburg, Idaho 83440
Tel (208) 356-4402 | Fax (208) 356-9935
Contact(s) Bob Conger, bob@idahopotato.cc
Marketed By Wada Farms Potatoes

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 4 on the map

Shed ID: 26

Count Cartons:

40 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:

Burlap, Paper, Carton, 50 lbs, 100 lbs,
10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Brands:

Dole
Oven King
Valu King
Wada Farms

Varieties:

Russet Burbank
Russet Norkotah

IDAHO FRESH PRODUCE, INC.

Mailing Address PO Box 2440 | Idaho Falls, Idaho 83403
Shipping Facility 1550 Midway | Ammon, Idaho 83406
Tel (208) 535-0077 | Fax (208) 535-7590
Contact(s) Chad Webster, *Sales* chad@idahofresh.net, (208) 535-0077 ext 1
 Wes Parkinson, *Sales* wes@idahofresh.net, (208) 535-0077 ext 3

This company is an exporter

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 4 on the map

Shed ID: 71 (Rocky Mountain Produce)

Count Cartons:

40 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, Bulk

Foodservice No. 2s:

Paper or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x	x	x				x		
Burlap								x		

Brands:

Elite
Value

Varieties:

Russet Burbank
Russet Norkotah

IDAHO SELECT, INC.

Mailing Address PO Box 519 | Aberdeen, Idaho 83210
Shipping Facility 75 East Fremont Ave | Aberdeen, Idaho 83210
Tel (208) 397-4110 | Fax (208) 397-4494
Contact(s) Ethan Crook, *General Manager*
Marketed By Potandon Produce, LLC

Operating Season:

Mid August through Late July

Transportation: Rail, Motor

Location: In or near area 3 on the map

Shed ID: 24

Count Cartons:

30 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s: 50 lb Cartons,
10 oz and above, 12 oz and above

Foodservice No. 2s:

Burlap, Paper, Carton, Bulk, 100 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Brands:

Ida-Select

Varieties:

Russet Burbank
Russet Norkotah
Chieftain Red
Klondike Goldust®
Klondike Rose®

IDAHO SUNFRESH, LLC

Mailing Address PO Box 216 | Rigby, Idaho 83442
Shipping Facility 150 North Railroad Ave | Rigby, Idaho 83442
Tel (208) 745-6641 | Fax (208) 745-9264
Marketed By Potandon Produce, LLC
This company is an exporter
Shed ID: 27

KINGSTON FRESH www.kingstonfresh.com

Mailing/Shipping 477 Shoup Ave, Suite 207 | Idaho Falls, Idaho 83402
Tel (208) 522-2365 | Fax (208) 522-7488
Email jboline@kingstonfresh.com
Contact(s) Jody Boline, *VP Foodservice Sales/Customer Relations*
 Christie Sommers, *Sr. Key Accounts Manager*
 April Barnes, *Key Accounts Manager*
 Toye Cawley, *Key Accounts Manager*
 Kristy Sommers, *Key Accounts Manager*

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 37

Count Cartons:

40 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above,
12 oz and above

Foodservice No. 2s:

Burlap, Paper, or Carton; 100 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x		x	x	x				
Mesh		x		x						
Burlap								x		

Brands:

Awesome
Challenger
Kingston
Kingston Fryer

Varieties:

Russet Burbank
Russet Norkotah
Ranger Russet

LIBERTY GOLD POTATO COMPANY

Mailing Address PO Box 550 | Blackfoot, Idaho 83221
Shipping Facility 415 West Collins Siding Road | Blackfoot, Idaho 83221
Tel (208) 785-8679 | Fax (208) 785-8928
Email dave@ligpotato.com
Contact(s) David Jackson dave@ligpotato.com
Marketed by Potandon Produce, LLC

Operating Season:
August through July

Transportation:
Rail, Motor

Location:
In or near area 3 on the map

Shed ID: 22

Count Cartons:
30 to 140, and 10 oz bakers

Foodservice Packs Available:
Foodservice No. 1s:
50 lb Cartons, 10 oz and above,
12 oz and above

Foodservice No. 2s:
Burlap, Paper, or Carton; 100 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Brands:
Green Giant
Sun Fresh

Varieties:
Russet Burbank
Russet Norkotah

MAGIC VALLEY PRODUCE, INC.

Mailing Address PO Box 730 | Paul, Idaho 83347
Shipping Facility 322 N Main St | Paul, Idaho 83347
Tel (208) 438-2995 | Fax (208) 438-2559
Contact(s) Dennis Dickson, *Sales Manager* dennis@magicvalleyproduce.com
Marketed by Wada Farms Potatoes

This company is an exporter

Operating Season:
August through July

Transportation:
Rail, Motor

Location:
In or near area 2 on the map

Shed ID: 50

Count Cartons:
All sizes

Foodservice Packs Available:
Foodservice No. 1s:
50 lb cartons

Foodservice No. 2s:
Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper		x		x				x	x	x
Poly		x	x	x				x	x	x
Mesh		x	x	x				x	x	x
Burlap		x		x				x	x	x

Brands:
De-Lish
Genuine Magic
M.V.P.
Nifty 50
Sawtooth

Varieties:
Russet Burbank
Russet Norkotah

The 2015 Idaho Potato Harvest experience was fantastic—thanks so much for including me. Just when you think you know everything about a commodity, you discover new stuff. It was a great learning experience with a super group. Thanks again!

KAY ORDE

THE NATIONAL CULINARY REVIEW EDITOR | AMERICAN CULINARY FEDERATION, INC.

MAJOR GROWING AREAS

• COEUR D'ALENE

• CALDWELL

★ BOISE

• MOUNTAIN HOME

• GOODING
• SHOSHONE

• JEROME

• TWIN FALLS

• SUN VALLEY

• HAILEY

• RUPERT

• BURLEY

• DUBOIS

• SUGAR CITY

• REXBURG

• RIGBY

• IDAHO FALLS

• BLACKFOOT

• POCATELLO

• AMERICAN FALLS

SARA O'DONNELL, AVERAGE BETTY
www.averagebetty.com

IDAHO POTATOES
Featured ★ Blogger

Post Card GREETINGS
FROM IDAHO!

Every year the Idaho Potato Commission hosts a select group of bloggers, chefs and editors to experience the Idaho Potato Harvest. Get a preview in the short video on my website.

Special thanks to Don Odiorne, Travis Blacker, Jamie Bowen, and Sue Kennedy for an experience like no other. And of course, SUPER BIG thanks to the cool kids on the bus.

Truly immeasurable thanks for the wild ride in the bright red 1943 Boeing Stearman biplane that appears in commercials for Famous Idaho® Potatoes. And to farmer Alex Tiede for getting us on the harvester to see first hand the sheer volume of spuds that can be unearthed in 45 minutes. Wow! Wow! Wow!

MART PRODUCE CORPORATION www.martproduce.com

Mailing Address PO Box 34 | Rupert, Idaho 83350
Shipping Facility 100 E 70 N | Rupert, Idaho 83350
Tel (208) 436-0611 | Fax (208) 436-4372
Contact(s) Jim McBride, jim@martproduce.com
 Craig Swensen, craig@martproduce.com

This company is an exporter

Operating Season:
 August through July

Transportation:
 Rail, Motor

Location:
 In or near area 2 on the map

Shed ID: 49

Count Cartons:
 Electronically sized in all counts

Foodservice Packs Available:

Foodservice No. 1s:
 50 lb Cartons, 10 oz and above,
 12 oz and above

Foodservice No. 2s:
 Burlap, Paper, or Carton; 100 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x		x	x	x				
Mesh		x		x						
Burlap								x		

Brands:

Circle T
 Mart Brand
 Teton Tater

Varieties:

Russet Burbank
 Russet Norkotah

MOODY CREEK PRODUCE, INC.

Mailing Address PO Box 329 | Sugar City, Idaho 83448
Shipping Facility 545 North 7th East | Sugar City, Idaho 83448
Tel (208) 356-9447 | Fax (208) 356-4373
Email billt@onewest.net
Marketed By Wada Farms Potatoes
Shed ID 101

NONPAREIL FARMS www.nonpareilfarms.com

Mailing/Shipping 411 West Collins Road | Blackfoot, Idaho 83221
Tel (208) 785-3030 | Toll Free: 800-522-2223 | Fax (208) 785-3656
Email knelson@gotspuds.com
Contact(s) Jace Katseanes, CFO jkatseanes@gotspuds.com
 Stephen Abend, COO sabend@gotspuds.com
 Steve Thorne, Sales Manager sthorne@gotspuds.com

**This company is an
 Organic Potato Supplier**

This company is an exporter

Operating Season: August through July

Transportation: Rail, Motor

Location: In or near area 3 on the map

Shed ID: 82

Count Cartons:
 30 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:
 Burlap, Paper, or Carton, 50 lbs,
 10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Retail Packs Also Available In:

25/2 lb Poly, 18/3 lb Poly,
 10/5 lb Poly-Mesh, 5/10 lb Poly-Mesh,
 6/8 lb Poly, 4/15 lb Poly

Brands:

Angus
 Betty Crocker
 Broadway
 Magic
 Nonpareil
 Prize Pack

Varieties:

Russet Burbank
 Russet Norkotah
 Cal Red
 French Fingerling
 Norland
 Russian Banana
 Yukon Gold

PLEASANT VALLEY POTATO, INC. www.pleasantvalleypotato.com

Mailing Address PO Box 538 | Aberdeen, Idaho 83210
Shipping Facility 275 E Elmore Ave | Aberdeen, Idaho 83210
Tel (208) 397-4194 | Fax (208) 397-4756
Email rwahlen@pleasantvalleypotato.com
Contact(s) Ryan Wahlen, *Sales Manager* rwahlen@pleasantvalleypotato.com
 Teresa Esparza, *Sales/Transportation* tesparza@pleasantvalleypotato.com

This company is an exporter

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 3 on the map

Shed ID: 84

Count Cartons:

30 to 140, 10 oz bakers, 18 oz min,
12 oz min

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above

Foodservice No. 2s: Burlap, Paper, or
Carton, 50 lbs, 10 oz and above, 6 oz
and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh		x	x	x						
Burlap								x		

Brands:

Aberdeen
Allied Growers
Pleasant Valley
Red Baron

Varieties:

Russet Burbank
Russet Norkotah

POTANDON PRODUCE, LLC www.potandon.com www.klondikebrands.com

Mailing/Shipping 1210 Pier View Drive | Idaho Falls, Idaho 83402
Tel (208) 524-1900 | Fax (208) 524-2420

Contact(s)

Mel Davenport, *COO* mdavenpo@potandon.com
 Steve Ottum, *COO* sottum@potandon.com
 Dick Thomas, *Senior VP Sales* dthomas@potandon.com
 Jamey Higham, *VP Sales* jhigham@potandon.com
 Steve Elfering, *VP Operations* selfering@potandon.com
 Ralph Schwartz, *VP Sales, Marketing and Innovation*
rschwartz@potandon.com

JP Surerus, *Foodservice Sales Manager* jsurerus@potandon.com
 Joey Dutton, *Key Accounts Sales Manager*
jdutton@potandon.com
 Stephanie Bench, *Foodservice Sales Manager*
sbench@potandon.com
 Travis Hess, *Wholesale Sales Manager* thess@potandon.com

This company is an exporter

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 4 on the map

Shed ID: 13 Driscoll Potato Inc.

22 Liberty Gold Potato Company
 24 Idaho Select, Inc.
 27 Idaho Sunfresh, LLC
 28 Blaine Larsen Farms, Inc.
 89 Gold Emblem Produce/
 Taylor & Sons, Inc.
 98 Walters Produce, Inc.

Count Cartons:

40 to 120, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 20 lb Cartons, 10 oz and
above, 12 oz and above

Foodservice No. 2s:

Burlap, Paper, Carton, Bulk, 50 lbs,
10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Brands:

Gold Emblem
Green Giant Fresh
Harvest Fresh
Klondike Brands
SunFresh
Sunset
TeePee
The Valley

Varieties:

Russet Burbank
Russet Norkotah
Cecile
Klondike Goldust®
Klondike Rose®
Klondike Royale®
Norland
Pure Gold
Red La Soda
Smiley
Western Russet
Yukon Gold

R & G POTATO COMPANY, INC. www.rgpotato.com

Mailing Address 2662 Lakeview Rd | American Falls, Idaho 83211
Shipping Facility 2110 Elevator Loop | Pocatello, Idaho 83204
Tel (208) 226-5069 | Fax (208) 226-2692
Email scott@rgpotato.com
Contact(s) Scott Stanger, *CEO* scott@rgpotato.com
Justin Reynolds, *Agri Business Manager* justin@rgpotato.com
Operating Season July through May
Transportation Rail, Motor
Location In or near area 3 on the map
Varieties All Chipping Potatoes

Where are all those big trucks full of potatoes headed? We thought we'd show 'em.

← FROM →

THE HEART OF POTATO LAND

Decked out in some new attire, the team gets ready to tour Idahoan Foods after visiting Lamb Weston the day before. The best part? Sampling, of course!

We heard time and time again how blown away our guests were by the sheer amount of potatoes Idaho grows.

There is no doubt that in Idaho we love our potatoes!

The Harvest Tour could really be called Potato Boot Camp. We've got some budding potato experts here.

Most of Five Guys Burgers hand-cut fries come from potatoes grown right here in Idaho.

Bryan Wada jumped on the tour at Wada Farms to explain their process and answer any questions.

RICK MILES PRODUCE SERVICE, INC. www.rickmilesproduce.com

Mailing Address PO Box 1365 | Idaho Falls, Idaho 83403

Shipping Facility 2411 E 26th N | Idaho Falls, Idaho 83401

Tel (208) 523-4233 | Fax (208) 522-6029

Contact(s) Betty Miles bmiles@rmpsi.net

Rick Miles rmiles@rmpsi.net

Mary Sedberry msedberry@rmpsi.net

Albany Horel ahorel@rmpsi.net

Brooke Holverson bholverson@rmpsi.net

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Count Cartons:

40 to 120

Foodservice Packs Available:

Foodservice No. 2s:

All sizes and grades

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x		x	x	x				
Mesh		x		x						
Burlap										

Brands:

Fresh Select

Varieties:

Russet Burbank

Russet Norkotah

RIGBY PRODUCE, INC. www.rigbyproduce.com

Mailing Address PO Box 628 | Rigby, Idaho 83442

Shipping Facility 396 N Yellowstone Highway | Rigby, Idaho 83442

Tel (208) 745-6626 | Fax (208) 745-9278

Contact(s) Dale Mickelsen, *President* dale@rigbyproduce.com

Bryan Mickelsen, *General Manager* mick@rigbyproduce.com

Scott Mickelsen, *Business Manager* smickelsen@rigbyproduce.com

Nick Fullmer, *Sales Representative* nick@rigbyproduce.com

Steve Wasden, *Sales Representative* swasden@rigbyproduce.com

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 10

Count Cartons:

30 to 140, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 100 lbs, 10 oz and above,
12 oz and above

Foodservice No. 2s:

Burlap, Paper, or Carton; Bulk

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Retail Packs Also Available In:

3 lb Poly

Brands:

PPI

Royal Crest

Varieties:

Russet Burbank

Russet Norkotah

ROCKY MOUNTAIN PRODUCE

Mailing Address PO Box 356 | Rigby, Idaho 83442
Shipping Facility 3908 E 200 N | Rigby, Idaho 83442
Tel (208) 745-6651 | Fax (208) 745-9082
Contact(s) Chad Webster, *Sales* chad@idahofresh.net (208) 745-6651 ext 1
Kirk Webster, *Sales* kirk@idahofresh.net (208) 745-6651 ext 3
Marketed By Idaho Fresh Produce, Inc.
Location: In or near area 4 on the map
Shed ID: 71
This company is an exporter

SNAKE RIVER PLAINS POTATOES

Mailing Address PO Box 277 | Ucon, Idaho 83452
Shipping Facility 10971 N Yellowstone Highway | Ucon, Idaho 83452
Tel (208) 542-0848 | Fax (208) 522-0270
Email snakeriverplainspotatoes@msn.com
Contact(s) Dave Beesley, snakeriverplainspotatoes@msn.com
Marketed By Wada Farms Potatoes
Shed ID 39

SOUTHWIND FARMS, INC. www.southwindpotatoes.com

Mailing Address PO Box 606 | Heyburn, Idaho 83336
Shipping Facility 450 21st St | Heyburn, Idaho 83336
Tel (208) 436-8164 | Fax (208) 436-8039
Email rob@southwindpotatoes.com
Contact(s) Robert Tominaga, *President* rob@southwindpotatoes.com
Jerry Tominaga, *VP, Raw Production* jerry@southwindpotatoes.com
Rodney Lake, *Secretary/Treasurer: Agronomist, Market Development* rod@southwindpotatoes.com

Operating Season:

Year-round

Transportation:

Motor Freight

Location:

In or near area 2 on the map

Foodservice Packs Available

Foodservice No. 1s:

10 lb, 20 lb, or 50 lb Cartons

Retail Packs Also Available In:

24-oz Zip Lock Retail Bag

Brands:

Gourmet Select

Southwind Farms Gourmet

Varieties:

Amarosa Fingerling

French Fingerling

Red Thumb Fingerling

Russian Banana

Purple Fiesta Fingerling

I like the starchy content of Idaho® potatoes and their flavor. They're really consistent.
We use them for, I'd say, 95 percent of our potato dishes.

TROY THERTON GUARD

EXECUTIVE CHEF/OWNER, DENVER, CO

SUN VALLEY POTATO GROWERS, INC. www.sunvalleypotatoes.com

Mailing Address PO Box 59 | Paul, Idaho 83347
Shipping Facility 380 W 75 S | Rupert, Idaho 83350
Tel (208) 438-2605 | Fax (208) 438-8018
Email brian@sunvalleypotatoes.com
Contact(s) Brian Jones, *President*
 Dave Phillips, *Director of Foodservice Sales*
 Terrance Lindauer, *Sales* terrance@sunvalleypotatoes.com
 Ty Erling, *Sales* ty@sunvalleypotatoes.com
 Dave Hagar, *Sales*
 Abraham Pelayo, *Sales*
 Sue Rodriguez, *Sales*
 Wendy Ceja, *CSR* wendy@sunvalleypotatoes.com
 Karen Werth, *CSR*
 Chris Hall, *Transportation*
Marketed by RPE, www.rpespud.com

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 2 on the map

Shed ID: 48

Count Cartons:

30 to 140

Foodservice Packs Available:

Foodservice No. 2s:

Paper, Burlap, Carton, 50 lbs, 10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh		x		x						
Burlap								x		

Brands:

Biggin's
 Greener Valley
 Naturally Nutritious
 Old Oak Farms
 Primos
 Sun Valley
 Tasteful Selections
 Two Good

Varieties:

Russet Burbank
 Russet Norkotah

SUN-GLO OF IDAHO, INC. www.sungloidaho.com

Mailing Address PO Box 300 | Sugar City, Idaho 83448
Shipping Facility 378 S 7th West | Sugar City, Idaho 83448
Tel (208) 356-7346 | Fax (208) 356-7351
Email bruce@sunglo-idaho.com
Contact(s) Weston Crapo, *Sales* weston@sunglo-idaho.com
 Jill Cox, *jill@sunglo-idaho.com*

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 17

Count Cartons:

40 to 120, and 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above

Foodservice No. 2s:

Paper or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh		x	x	x						
Burlap								x		

Retail Packs Also Available In:

3 lb Poly

Brands:

A Cut Above
 Ace
 Martha's Garden
 Side Delights
 Sun Supreme

Varieties:

Russet Burbank
 Russet Norkotah

SUNRIVER OF IDAHO, INC.

Mailing Address PO Box 399 | Aberdeen, Idaho 83210
Shipping Facility 351 E Lincoln | Aberdeen, Idaho 83210
Tel (208) 397-4168 | Fax (208) 397-3075
Contact(s) Rachel Anderson, *Sales and Shipping* rachel@sunriverofidaho.com
Marketed By Potandon Produce, LLC

Operating Season:
Year-round

Transportation:
Rail, Motor

Location:
In or near area 3 on the map

Shed ID: 8

Count Cartons:
40 to 120, 10 oz bakers; dimensionally sized in all counts

Foodservice Packs Available:

Foodservice No. 1s:
50 lb cartons

Foodservice No. 2s:
Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x						
Mesh		x		x						
Burlap								x	x	

Brands:

Big Wheel
MoonRiver
SunRiver
The Best

Varieties:

Russet Burbank
Russet Norkotah

LORI YATES
www.foxeslovelemons.com

IDAHO POTATOES
Featured ★ Blogger

Post Card

I recently had the chance to attend a potato harvest tour in Idaho. I got to see the full "life cycle" of a potato, from learning about planting, to harvest, to processing, to plate. As you can imagine, we were given delicious Idaho® potatoes to eat at breakfast, lunch and dinner. You'd think that I'd come home and want a break from potatoes for a bit, but that wasn't the case at all. In fact, I had mashed potatoes with my dinner the very next night after arriving home. They make good days even better. Basically, I just want mashed potatoes all the time, all year 'round. Try my recipe at www.foxeslovelemons.com/parmesan-mashed-potatoes-with-quick-sausage-ragu

WADA FARMS POTATOES www.wadafarms.com

Mailing/ Shipping 2155 Providence Way | Idaho Falls, Idaho 83404

Tel (208) 542-2898 | Fax (208) 542-2893

Email info@wadafarms.com

Contact(s)

Bob Meek, *CEO* bobm@wadafarms.com
 Bryan Wada, *President* bryanw@wadafarms.com
 Kevin Stanger, *Sr. VP of Sales* kevins@wadafarms.com
 Joe Esta, *VP of Sales* joe@wadafarms.com
 Dominic Carnazzo, *VP of Grower Relations*
dominicc@wadafarms.com
 Eric Johnson, *Director of Logistics* ericj@wadafarms.com
 Ben Josephson, *Sales Manager* benj@wadafarms.com
 Manny Carvajal, *Sales and Export* mannyyc@wadafarms.com

Dave Barton, *Sales* daveb@wadafarms.com
 Eric Beck, *Sales* ericb@wadafarms.com
 Matt Erickson, *Sales* matte@wadafarms.com
 Taylor Knott, *Sales Assistant* taylork@wadafarms.com
 Cindy Morgan, *Packaging Coordinator* cindym@wadafarms.com
 Kirk Yellowhair, *Production Manager* kirky@wadafarms.com
 Doug Cox, *Transportation* dougc@wadafarms.com
 Terry Hansen, *Transportation* terryh@wadafarms.com

This company is an Organic Potato Supplier

This company is an exporter

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 3 on the map

Shed ID:

- 26 High Country Potato
- 34 Wada Farms Potatoes
- 39 Snake River Plains Potatoes
- 50 Magic Valley Produce, Inc.
- 70 Ball Brothers Produce
- 101 Moody Creek Potatoes, Inc.

Count Cartons:

30 to 140, 10 oz bakers, 10 lb, 15 lb, 20 lb, 40 lb, 50 lb

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 100 lb cartons, 10 oz and above, 12 oz and above, 6 oz minimums and standards

Foodservice No. 2s:

Burlap, Paper, or Carton; Bulk

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Retail Packs Also Available In:

3 lb Poly, Microwave Wraps: 8 oz min, Microwave Steam Bags: 1 lb, 1.25 lb, 1.5 lb, Tray Packs: 2, 3 & 4 count, Foil Wrapped Tray Packs: 2, 3 & 4 count, Display Ready Containers: 20 lb, 40 lb, 50 lb

Brands:

- Big Joe's
- Blackfoot Fresh
- Chippers
- Dole Fresh
- Easy-Bakers
- Easy-Grillers
- Idahoan Fresh
- Microwave in Bag
- Restaurant Quality Gourmet Fingerlings
- Sharp
- Smalls
- Tailgate Taters
- Tater Made
- Wada Farms

Varieties:

- Russet Burbank
- Russet Norkotah
- Bintje
- Chieftain
- Ciklamen
- Classic Russet
- Dakota Crisp
- French Fingerling
- Modoc
- Norland
- Purple Peruvian
- Ranger Russet
- Red Thumb Fingerling
- Ruby Crescent
- Russian Banana
- Western Russet
- Yellow Star
- Yukon Gold

WALKER PRODUCE, INC.

Mailing Address 1070 Riverwalk Dr, Suite 200 | Idaho Falls, Idaho 83402
Shipping Facility Walker 1 (shed 38) | 638 North 3500 East | Menan, Idaho 83434
 Walker 2 (shed 96) | 3965 E Sunnyside Rd | Idaho Falls, Idaho 83406
Tel (208) 522-3610 | Fax (208) 522-0099
Contact(s) Heath Gordon, *Sales Manager* heath@walkerproduce.net
 Sheena Cruz, *Sales Support and Transportation* sheena@walkerproduce.net

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 38, 96

Count Cartons:

30 to 140, 10 oz bakers

Foodservice Packs Available:

Foodservice No. 2s:

Burlap, Paper, Carton, Bulk, 100 lbs,
 50 lbs, 10 oz and above, 12 oz and above

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly		x	x	x	x	x				
Mesh		x		x						
Burlap								x	x	

Retail Packs Also Available In:

Totes

Brands:

Big W
 Light N Fluffy
 Nature's Light — Probiotic
 Tasti
 Top Notch
 Von's
 Von's Taters
 Western Style

Varieties:

Russet Burbank
 Russet Norkotah

WALTERS PRODUCE, INC.

Mailing Address PO Box 177 | Newdale, Idaho 83436
Shipping Facility 2737 East Highway 33 | Newdale, Idaho 83436
Tel (208) 458-4105 | Fax (208) 458-4106
Email jeffreyw@waltersproduce.net, brettj@waltersproduce.net
Contact(s) Brett Johnson brettj@waltersproduce.net
 Jeffrey Walters jeffreyw@waltersproduce.net
Marketed By Potandon Produce, LLC

Operating Season:

September through August

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 98

Count Cartons:

40 to 140, and 10 oz bakers,
 RPC containers, Defor containers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above,
 12 oz and above

Foodservice No. 2s:

Burlap, Mesh, Paper, or Carton; 100 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh		x		x				x		
Burlap								x	x	

Retail Packs Also Available In:

Bulk Tote Bins and 24 oz Specialty
 Potatoes

Brands:

Aristocrat
 Eagle
 Green Giant
 Jumbo
 Newdale
 Sunfresh
 Sunset
 Sunspiced
 Tasty Tater
 Tepee
 Tomahawk

Varieties:

Russet Burbank
 Russet Norkotah
 Dark Red Norland
 Klondike Goldust®
 Klondike Rose®
 Mini Size Varieties
 Rio Grande

CARLA CARDELLO
www.chocolatemoosey.com

Post Card

I love going on tours to learn more about the place I'm visiting. Maybe it's because I still love to learn. Or maybe because it's an excuse to take photos for fun and not stress about it for work. Recently, the Idaho Potato Commission invited me to visit Idaho and experience the Idaho Potato Harvest where it was expected to yield about 13 billion pounds of potatoes this year—roughly one-third of all the potatoes grown in the U.S. I learned about the life cycle of a potato from field to fork and even dug some spuds for you to eat. As you can imagine, we ate every kind of potato there is—mashed, roasted, baked, fried, salad, potato rolls, potato chip cookies, even a potato candy bar.

You'd think after my trip to Idaho, I'd be tired of potatoes. Nope—I still ate baked potatoes when I got home.

CHICKEN POT PIE BAKED IDAHO® POTATOES

Prep time: 15 mins | Cook time: 60 mins | Total time: 1 hour 15 mins | Yield: 4

INGREDIENTS

- 4 Idaho® potatoes
- Olive oil, for brushing
- Salt, to taste
- 1 tablespoon vegetable oil
- 1 boneless, skinless chicken breast, cut into 1-inch pieces
- 2 tablespoons butter, divided
- 1/2 cup chopped onion
- 2 tablespoons all-purpose flour
- 1 cup chicken broth
- 1/2 cup milk
- 1/4 teaspoon salt
- 1 cup frozen vegetable medley (carrots, peas, corn, and green beans)
- 1/4 cup panko breadcrumbs
- 1/4 teaspoon dried parsley

DIRECTIONS

1. Preheat oven to 425°F. Place potatoes on a baking sheet. Brush each with olive oil, sprinkle with salt, and prick with the tines of a fork. Bake for 45-60 minutes or until fork tender.
2. Meanwhile, in a large skillet over medium heat, heat the vegetable oil. Add the chicken. Cook for 4 minutes then flip and cook until no longer pink in the middle, another 3-5 minutes. Transfer the chicken to a bowl and keep warm.
3. Add 1 tablespoon butter to any meat drippings left in the skillet and melt. Add onion and cook until soft, about 5-8 minutes. Add the flour and stir to coat. Slowly whisk in the chicken broth. Bring to a boil and cook until thickened, about 3-5 minutes. Whisk in the milk and salt and bring back to a boil. Add the

vegetable medley and cooked chicken. Cook another 1-2 minutes or until hot.

4. In a small skillet, melt the remaining 1 tablespoon butter. Add the breadcrumbs and cook until brown, about 5-8 minutes. Stir in parsley.
5. Cut each baked potato in half. Top with pot pie mixture and breadcrumbs. Serve immediately.

MICROWAVE METHOD

1. After rubbing the potatoes with oil and salt, prick them with the tines of a fork. Place them on a microwave-safe dish (you may need to do this in batches) and microwave at full power for 5 minutes. Turn them over and microwave for another 3-5 minutes. If middle is still hard, microwave in additional 1 minute bursts until cooked through.
2. While potatoes are cooking, make the pot pie mixture as previously directed.

WEBSTER POTATO COMPANY www.websterpotato.com

Mailing Address PO Box 448 | Rigby, Idaho 83442
Shipping Facility 182 S Railroad | Rigby, Idaho 83442
Tel (208) 745-6825 | Fax (208) 745-6939
Email jwebster@websterpotato.com
Contact(s) Weston Crapo
Marketed By: Sun-Glo of Idaho

This company is an exporter

Operating Season:

Year-round

Transportation:

Rail, Motor

Location:

In or near area 4 on the map

Shed ID: 87

Count Cartons:

40 to 120

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above,
12 oz and above

Foodservice No. 2s:

Burlap, Paper, or Carton

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper								x		
Poly	x	x	x	x	x	x				
Mesh	x		x							
Burlap								x		

Brands:

Celebrity
Mighty Fine

Varieties:

Russet Burbank

WILCOX, FLOYD & SONS, INC. www.wilcoxfresh.com

Mailing/Shipping 1110 Golden Beauty Drive | Rexburg, Idaho 83440
Tel (208) 356-6668 | Fax (208) 356-6669
Email wilcox@wilcoxfresh.com
Contact(s) Lynn Wilcox, *President* lynn@wilcoxfresh.com
 Jim Richter, *CEO* jim@wilcoxfresh.com
 Nicole Rumsey, *Foodservice and Specialty Retail Manager* nicole@wilcoxfresh.com
 Derek Peterson, *Business Development and Marketing Manager* derek@wilcoxfresh.com
 Mike Hart, *Business Development Manager* mike@wilcoxfresh.com
 Dave Sherman, *Category Manager* david@wilcoxfresh.com
 Gary Treasure, *Category Manager* gary@wilcoxfresh.com
 Torey McPherson, *Sales Manager* torey@wilcoxfresh.com
 Arturo Rodriguez, *Export Manager* art@wilcoxfresh.com
 Cameron Kerbs, *Transportation Manager* cameron@wilcoxfresh.com

This company is an exporter

Operating Season: Year-round

Transportation: Rail, Motor

Location: In or near area 4 on the map

Shed ID: 110

Count Cartons:

40 to 120, 10 oz bakers

Foodservice Packs Available:

Foodservice No. 1s:

50 lb Cartons, 10 oz and above,
12 oz and above

Foodservice No. 2s:

Burlap, Paper, Carton, or Bulk, 50 lbs

Retail Packs Available (lbs):

	4#	5#	8#	10#	15#	20#	25#	50#	100#	Bulk
Paper										
Poly	x	x	x	x	x	x				
Mesh	x	x	x	x	x					
Burlap								x	x	

Brands:

Harvest Valley
Mother Earth
Penny Pincher
Potato Jazz
Tastewell
Wilcox

Varieties:

Russet Burbank
Russet Norkotah
Chieftain Red
French Fingerling
Gogu Valley Red
Kennebec
Ludmilla
Norland
Purple Peruvian
Ruby Crescent
Russian Banana
Yellow Finn
Yellow Gold
Yukon Gold

FRESH IDAHO® POTATO BRAND LISTING

BRAND	SHIPPER
Aberdeen	Pleasant Valley Potato, Inc.
Ace	Sun-Glo of Idaho, Inc.
Albert Bartlet	Ball Brothers Produce
Allied Growers	Pleasant Valley Potato, Inc.
Angus	Nonpareil Farms
Aristocrat	Walters Produce Inc.
Arrowhead	Arrowhead Potato Company
Awesome	Kingston Fresh
Bench Mark	Bench Mark Potato Co.
Betty Crocker	Nonpareil Farms
Big Joe's	Wada Farms Potatoes
Big W	Walker Produce, Inc.
Big Wheel	SunRiver of Idaho, Inc.
Biggin's	Sun Valley Potato Growers, Inc.
Blackfoot Fresh	Wada Farms Potatoes
Broadway	Nonpareil Farms
Buffalo	Arrowhead Potato Company
Celebrity	Webster Potato Company
Challenger	Kingston Fresh
Chief	Arrowhead Potato Company
Chippers	Wada Farms Potatoes
Circle T	Mart Produce Corporation
Circle Valley	Circle Valley Produce, LLC
COOK-RITE	GPOD of Idaho
Cross Valley	Ball Brothers Produce
CV	Circle Valley Produce, LLC
De-Lish	Magic Valley Produce, Inc.
Diced Blends	Eagle Eye Produce
Diced Blends	Eagle Farms, Inc.
Dole	Ball Brothers Produce
Dole	High Country Potato
Dole Fresh	Wada Farms Potatoes
Eagle	Walters Produce Inc.
Easy-Bakers	Wada Farms Potatoes
Easy-Grillers	Wada Farms Potatoes
Elite	Idaho Fresh Produce, Inc.
Farm Fresh	Bench Mark Potato Co.
Farm Select	Eagle Eye Produce
Farm Select	Eagle Farms, Inc.
Fresh Harvest	Eagle Eye Produce
Fresh Harvest	Eagle Farms, Inc.
Fresh Select	Rick Miles Produce Service, Inc.
Genuine Magic	Magic Valley Produce, Inc.
Gold Emblem	Potandon Produce, LLC
Gold Emblem	Gold Emblem Produce/ Taylor & Sons, Inc.
Gourmet Select	Southwind Farms, Inc.
GPOD	GPOD of Idaho
Green Giant	Walters Produce Inc.
Green Giant	Liberty Gold Potato Company

BRAND	SHIPPER
Green Giant Fresh	Driscoll Potatoes, Inc.
Green Giant Fresh	Potandon Produce, LLC
Greener Valley	Sun Valley Potato Growers, Inc.
Harvest Fresh	Potandon Produce, LLC
Harvest Select	Eagle Eye Produce
Harvest Select	Eagle Farms, Inc.
Harvest Time	Eagle Eye Produce
Harvest Time	Eagle Farms, Inc.
Harvest Valley	Wilcox, Floyd & Sons, Inc.
Ida-Select	Idaho Select, Inc.
Idahoan Fresh	Wada Farms Potatoes
Jumbo	Walters Produce Inc.
Junior	GPOD of Idaho
Kingston	Kingston Fresh
Kingston Fryer	Kingston Fresh
Klondike Brands	Potandon Produce, LLC
Light N Fluffy	Walker Produce, Inc.
M.V.P.	Magic Valley Produce, Inc.
Magic	Nonpareil Farms
Mark and Bill	Ball Brothers Produce
Mart Brand	Mart Produce Corporation
Martha's Garden	Sun-Glo of Idaho, Inc.
Microwave in Bag	Wada Farms Potatoes
Mighty Fine	Webster Potato Company
MoonRiver	SunRiver of Idaho, Inc.
Mother Earth	Wilcox, Floyd & Sons, Inc.
Mrs. Gerry's	Ball Brothers Produce
Naturally Nutritious	Sun Valley Potato Growers, Inc.
Nature's Light - Probiotic	Walker Produce, Inc.
Newdale	Walters Produce Inc.
Nifty 50	Magic Valley Produce, Inc.
No Small Potatoes	Bench Mark Potato Co.
Nonpareil	Nonpareil Farms
Old Oak Farms	Sun Valley Potato Growers, Inc.
Organic Select	Eagle Eye Produce
Organic Select	Eagle Farms, Inc.
Oven King	High Country Potato
Peak	Ball Brothers Produce
Penny Pincher	Wilcox, Floyd & Sons, Inc.
Pleasant Valley	Pleasant Valley Potato, Inc.
Potato Jazz	Wilcox, Floyd & Sons, Inc.
PPI	Rigby Produce, Inc.
Pride of the Valley	Bench Mark Potato Co.
Primos	Sun Valley Potato Growers, Inc.
Prize Pack	Nonpareil Farms

BRAND	SHIPPER
Red Baron	Pleasant Valley Potato, Inc.
Restaurant Quality Gourmet Fingerlings	Wada Farms Potatoes
Royal Crest	Rigby Produce, Inc.
Sawtooth	Magic Valley Produce, Inc.
Sharp	Wada Farms Potatoes
Smalls	Wada Farms Potatoes
Southwind Farms Gourmet	Southwind Farms, Inc.
Spuddies	Nonpareil Farms
Spuddy Buddy	Fresh Potato Company, Inc.
Sun Fresh	Liberty Gold Potato Company
Sun Supreme	Sun-Glo of Idaho, Inc.
Sun Valley	Sun Valley Potato Growers, Inc.
SunFresh	Potandon Produce, LLC
Sunfresh	Walters Produce Inc.
SunRiver	SunRiver of Idaho, Inc.
Sunset	Potandon Produce, LLC
Sunset	Walters Produce Inc.
Sunspiced	Walters Produce Inc.
Sutton Brothers	Bench Mark Potato Co.
Tailgate Taters	Wada Farms Potatoes
Tasteful Selections	Sun Valley Potato Growers, Inc.
Tastewell	Wilcox, Floyd & Sons, Inc.
Tasti	Walker Produce, Inc.
Tasty Tater	Walters Produce Inc.
Tater Made	Wada Farms Potatoes
TeePee	Potandon Produce, LLC
Tepee	Walters Produce Inc.
Teton Tater	Mart Produce Corporation
Teton Valley Ranch	Nonpareil Farms
The Best	SunRiver of Idaho, Inc.
The Great Potato	GPOD of Idaho
The Valley	Potandon Produce, LLC
Tomahawk	Walters Produce Inc.
Top Notch	Walker Produce, Inc.
Town & Country	GPOD of Idaho
Two Good	Sun Valley Potato Growers, Inc.
Valu King	High Country Potato
Value	Idaho Fresh Produce, Inc.
Von's	Walker Produce, Inc.
Von's Taters	Walker Produce, Inc.
Wada Farms	Ball Brothers Produce
Wada Farms	High Country Potato
Wada Farms	Wada Farms Potatoes
Western Style	Walker Produce, Inc.
Wilcox	Wilcox, Floyd & Sons, Inc.

FRESH POTATO EXPORTERS

The following companies export fresh potatoes in a variety of types.

- Arrowhead Potato Company
- Ball Brothers Produce
- Bench Mark Potato Co.
- Driscoll Potatoes, Inc.
- Eagle Eye Produce
- Eagle Farms, Inc.
- GPOD of Idaho
- Idaho Fresh Produce, Inc.
- Idaho Sunfresh, LLC
- Magic Valley Produce, Inc.
- Mart Produce Corporation
- Nonpareil Farms
- Pleasant Valley Potato, Inc.
- Potandon Produce, LLC
- Rick Miles Produce Service, Inc.
- Rocky Mountain Produce
- Sun Valley Potato Growers, Inc.
- Sun-Glo of Idaho, Inc.
- Wada Farms Potatoes
- Webster Potato Company
- Wilcox, Floyd & Sons, Inc.

PROCESSED POTATO EXPORTERS

The following companies export processed potatoes in a variety of types.

- Basic American Foods
- ConAgra Foods Lamb Weston
- Idaho Pacific Corporation
- Idaho Supreme Potatoes, Inc.
- Idahoan Foods, LLC
- Kingston Fresh
- McCain Foods USA, Inc.
- Potato Products of Idaho
- Rite Stuff Foods, Inc.
- Simplot, J.R. Company

ORGANIC POTATO SUPPLIERS

The following suppliers comply with organic standards set by national governments and international organizations.

- Eagle Eye Produce
- Eagle Farms, Inc.
- Nonpareil Farms
- Wada Farms Potatoes

2016 JULIAN DATES

Julian dates are used by shippers to determine exactly when the potatoes were packed. This date is stenciled on the cartons at the plant.

The Julian date calendar below may be of assistance in determining in which month a carton or bag of potatoes was packed.

2016 JULIAN DATES AT A GLANCE	
January	1-31
February	32-60
March	61-91
April	92-121
May	122-152
June	153-182

2016 JULIAN DATES AT A GLANCE	
July	183-213
August	214-244
September	245-274
October	275-305
November	306-335
December	336-366

Below is a 2016 (leap year) Julian date converter to calculate the specific day/month pack date.

DAY	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	DAY
1	1	32	61	92	122	153	183	214	245	275	306	336	1
2	2	33	62	93	123	154	184	215	246	276	307	337	2
3	3	34	63	94	124	155	185	216	247	277	308	338	3
4	4	35	64	95	125	156	186	217	248	278	309	339	4
5	5	36	65	96	126	157	187	218	249	279	310	340	5
6	6	37	66	97	127	158	188	219	250	280	311	341	6
7	7	38	67	98	128	159	189	220	251	281	312	342	7
8	8	39	68	99	129	160	190	221	252	282	313	343	8
9	9	40	69	100	130	161	191	222	253	283	314	344	9
10	10	41	70	101	131	162	192	223	254	284	315	345	10
11	11	42	71	102	132	163	193	224	255	285	316	346	11
12	12	43	72	103	133	164	194	225	256	286	317	347	12
13	13	44	73	104	134	165	195	226	257	287	318	348	13
14	14	45	74	105	135	166	196	227	258	288	319	349	14
15	15	46	75	106	136	167	197	228	259	289	320	350	15
16	16	47	76	107	137	168	198	229	260	290	321	351	16
17	17	48	77	108	138	169	199	230	261	291	322	352	17
18	18	49	78	109	139	170	200	231	262	292	323	353	18
19	19	50	79	110	140	171	201	232	263	293	324	354	19
20	20	51	80	111	141	172	202	233	264	294	325	355	20
21	21	52	81	112	142	173	203	234	265	295	326	356	21
22	22	53	82	113	143	174	204	235	266	296	327	357	22
23	23	54	83	114	144	175	205	236	267	297	328	358	23
24	24	55	84	115	145	176	206	237	268	298	329	359	24
25	25	56	85	116	146	177	207	238	269	299	330	360	25
26	26	57	86	117	147	178	208	239	270	300	331	361	26
27	27	58	87	118	148	179	209	240	271	301	332	362	27
28	28	59	88	119	149	180	210	241	272	302	333	363	28
29	29	60	89	120	150	181	211	242	273	303	334	364	29
30	30		90	121	151	182	212	243	274	304	335	365	30
31	31		91		152		213	244		305		366	31

IDAHO[®] POTATOES

ARE NOT A VARIETY

The term Idaho[®] potatoes refers to the source of origin—the state of Idaho. While it primarily produces russets, Idaho also grows several other varieties of potatoes to meet foodservice and consumer requests.

Since 1996, the Idaho[®] potato shipping industry has placed the name of each variety of potato on the exterior of the cartons or bags.

Look for these designations in printed type or as a stencil on cartons, in type, or as a quick-lock-style closure on the retail bags.

SHED ID NUMBERS

SHED ID NO.	SHIPPER
8	SunRiver of Idaho, Inc.
10	Rigby Produce, Inc.
13	Driscoll Potato Inc.
17	Sun-Glo of Idaho, Inc.
22	Liberty Gold Potato Company
24	Idaho Select, Inc.
26	High Country Potato
27	Idaho Sunfresh, LLC
28	Blaine Larsen Farms, Inc.
32	Eagle Farms, Inc.
32	Eagle Eye Produce
34	Wada Farms Potatoes
37	Kingston Fresh
38	Walker Produce, Inc.
39	Snake River Plains Potatoes
48	Sun Valley Potato Growers, Inc.
49	Mart Produce Corporation
50	Magic Valley Produce, Inc.
55	Arrowhead Potato Company
63	Driscoll Potatoes, Inc.
69	Circle Valley Produce, LLC
70	Ball Brothers Produce
71	Rocky Mountain Produce
82	Nonpareil Farms
84	Pleasant Valley Potato, Inc.
86	Bench Mark Potato Co.
87	Webster Potato Company
88	GPOD of Idaho
89	Gold Emblem Produce/Taylor & Sons, Inc.
96	Walker Produce, Inc.
98	Walters Produce Inc.
101	Moody Creek Produce, Inc.
101	Moody Creek Produce, Inc.
110	Wilcox, Floyd & Sons, Inc.
443	Eagle Eye Produce

HINTS & TIPS

AUTHENTICITY

The Grown in Idaho[®] seal on each carton is a certification mark designating that the potatoes inside came from Idaho. While some carton bases may also have the words Genuine Idaho[®] or utilize the seal in a graphic showing potato fields, only the exterior carton is required by law to show the Idaho designation. When you order, request Idaho[®] potatoes by name.

Note: Some shippers may have products from multiple states appearing with the same private label. Look for the required Grown in Idaho[®] seal when choosing Idaho[®] potatoes.

STORAGE

The Idaho Potato Commission recommends that cartons be stored with the lids on at a temperature range of 45°F–48°F.

TRACKING INFO

In addition to the required potato-variety labeling, each foodservice carton also shows a shed number to determine which shipper packed the product. You can find this listing in the Shed ID Numbers table on this page.

Each carton also has a pack date referencing the date that the potatoes were graded, washed, sorted, and placed in the carton.

The number is a three-digit code that represents the consecutive day of the year—the Julian date—starting with January 1 as 1 and ending with December 31 as 365 (366 on a leap year).

To determine the Julian dates, please see the chart on page 45 or access a Julian date converter to calculate the day/month pack date by entering this link into your Web browser:

fs.fed.us/fire/partners/fepp/julian-calendar.pdf

GLOBAL APPRECIATION OF IDAHO

One of the most effective ways to “sell” Idaho® potatoes to markets thousands of miles from the source is to bring representatives in the produce industry to Idaho and let them experience the Idaho® potato harvest firsthand.

And by firsthand, we mean very literally digging their own potatoes and having the conversation about the ideal growing environment, soil health and proper storage. Oh, and it's free labor!

Potatoes are not the only item that can fill a potato sack!

Planning events that bring the growers and shippers away from their fields and into an atmosphere that promotes a better understanding of personalities strengthens the relationships.

Arranging tours where the growers and shippers personally meet and guide these prospective buyers through their facilities is the beginning of a relationship. Our guests walk through the entire process—from field to storage. Sorting and sizing is an important part of the process.

IDAHO® POTATO PROCESSORS

For a current list of products, please check individual websites.

BASIC AMERICAN FOODS www.baf.com

Address 415 W Collins Road | Blackfoot, Idaho 83221

Tel (208) 785-3200 | Toll Free 800-635-4708 | Fax (208) 785-8776

Contact(s) Mike Villano, *VP Foodservice Sales and Marketing* mwillano@baf.com
Jay Jacobs, *Director, Industrial and International Business* jjacobs@baf.com
Toni Williams, *Raw Materials Accountant* twilliams@baf.com, (208) 785-8211

This company is an exporter

Products Custom Dehydrated Potatoes
Dehydrated Potatoes for Foodservice Use
Dehydrated Potatoes for Industrial Use
Dehydrated Potatoes for Ingredient Use
Dehydrated Potatoes for Retail Use

CONAGRA FOODS LAMB WESTON www.lambweston.com

Address 599 S Rivershore Lane | Eagle, Idaho 83616

Tel (208) 938-1047 | Toll Free 800-766-7783 | Fax (208) 658-2201

Contact(s) Sharon Miller, *VP/GM Global Business Unit* sharon.miller@conagrafoods.com
Rick Rose, *VP Supply Chain* rick.rose@conagrafoods.com
Rod Hepponstall, *VP/GM Foodservice Business Unit* rod.hepponstall@conagrafoods.com
Mike Smith, *VP/GM Retail Business Unit* mike.smith2@conagrafoods.com

This company is an exporter

Products Frozen Potatoes for Foodservice Use
Frozen Potatoes for Industrial Use
Frozen Potatoes for Ingredient Use
Frozen Potatoes for Retail Use

DICKINSON FROZEN FOODS, INC. www.df-foods.com/index_1.html

Address 1205 E Iron Eagle Dr, Suite B | Eagle, Idaho 83616

Tel (208) 938-7540 | Fax (208) 938-5969

Email customerservice@df-foods.com

Contact(s) Frank Simmons, fsimmons@oregonpotato.com
Monica Vanpaepeghem, monica@df-foods.com
Susan Williams, susan@ftiegs.com

Products Custom Dehydrated Potatoes Frozen Potatoes for Foodservice Use
Custom Frozen Potatoes Frozen Potatoes for Industrial Use
Dehydrated Potatoes for Foodservice Use Frozen Potatoes for Ingredient Use
Dehydrated Potatoes for Industrial Use Frozen Potatoes for Retail Use
Dehydrated Potatoes for Ingredient Use
Dehydrated Potatoes for Retail Use

FRESH CUT POTATOES, LLC www.freshcutpotatoes.com

Address PO Box 2536 | Eagle, Idaho 83616

Tel (208) 922-7923 | Fax (208) 938-4141

Email tammy@freshcutpotatoes.com

Contact(s) Tim Burke, *President* Tim@freshcutpotatoes.com
Ben Karpinski, *General Manager* Ben@freshcutpotatoes.com
Tammy Castillo, *Operations Manager* Tammy@freshcutpotatoes.com

Products Refrigerated Potatoes for Foodservice Use
Refrigerated Potatoes for Retail Use
Custom Refrigerated Potatoes

IDAHO PACIFIC CORPORATION www.idahopacific.com

Mailing PO Box 478 | Ririe, Idaho 83443

Shipping 4723 East 100 North | Ririe, Idaho 83442

Tel (208) 538-6971 | Toll Free 800-238-5503 | Fax (208) 538-5082

Email ipc@idahopacific.com

Contact(s) Jon Schodde, *Vice President Sales and Marketing* schodde@idahopacific.com
Charles Mastruserio, *Eastern Regional Foodservice Sales Manager* chuckm@idahopacific.com
Glade Williams, *Western Regional Foodservice Sales Manager* glade@idahopacific.com
Julian Awdry, *Export Sales* julian@idahopacific.com
Jeanne Harrison, *Industrial and Baking Sales Manager* harrison@idahopacific.com

This company is an exporter

Products Custom Dehydrated Potatoes
Dehydrated Potatoes for Foodservice Use
Dehydrated Potatoes for Industrial Use
Dehydrated Potatoes for Ingredient Use

IDAHO SUPREME POTATOES, INC. www.idahosupreme.com

Mailing PO Box 246 | Firth, Idaho 83236
Shipping 614 W 800 N | Firth, Idaho 83236
Tel (208) 346-6841 | Toll Free 800-627-1724 | Fax (208) 346-4104
Contact(s) brad@idahosupreme.com

This company is an exporter

Products Custom Dehydrated Potatoes
Dehydrated Potatoes for Foodservice Use
Dehydrated Potatoes for Industrial Use
Dehydrated Potatoes for Ingredient Use
Dehydrated Potatoes for Retail Use

IDAHOAN FOODS, LLC www.idahoanfoods.com www.idahoanfoodservice.com

Address 357 Constitution Way | Idaho Falls, Idaho 83402
Tel (208) 542-3700 | Toll Free 800-635-6100 | Fax (208) 542-3797
Contact(s) Drew Facer, *President and CEO* dfacer@idahoan.com
Glen Walter, *Vice President Sales* gwalter@idahoan.com
Ryan Ellis, *Director Marketing* rellis@idahoan.com
Art Polson, *Director of Ingredient Sales* apolson@idahoan.com

This company is an exporter

Products Dehydrated Potatoes for Foodservice Use
Dehydrated Potatoes for Industrial Use
Dehydrated Potatoes for Ingredient Use
Dehydrated Potatoes for Retail Use

MCCAIN FOODS USA, INC. www.mccainusa.com

Address 2275 Cabot Drive | Lisle, Illinois 60532
Tel (630) 955-0400 | Toll Free 800-938-7799 | Fax (630) 857-4560
Email webmaster@mccain.com
Contact(s) Ryan Malone, *Senior Director, Marketing, Foodservice and Retail Potatoes* ryan.malone@mccain.com
Gregory Evans, *Vice President, Marketing and Innovation* gregory.evans@mccain.com

This company is an exporter

Products Frozen Potatoes for Foodservice Use
Frozen Potatoes for Industrial Use
Frozen Potatoes for Retail Use

POTATO PRODUCTS OF IDAHO www.ppidaho.com

Address 398 North Yellowstone Highway | Rigby, Idaho 83442

Tel (208) 745-8610 | Fax (208) 745-8665

Contact(s) Tom Kilburg, *Director of Sales* tkilburg@ppidaho.com
Brent Mickelsen, *Operations and Sales* bmick@ppidaho.com

This company is an exporter

Products	Frozen Potatoes for Foodservice Use	Refrigerated Potatoes for Foodservice Use
	Frozen Potatoes for Industrial Use	Refrigerated Potatoes for Industrial Use
	Frozen Potatoes for Ingredient Use	Refrigerated Potatoes for Ingredient Use
	Frozen Potatoes for Retail Use	Refrigerated Potatoes for Retail Use

RITE STUFF FOODS, INC. www.ritestuff.com

Address 2155 South Lincoln | Jerome, Idaho 83338

Tel (208) 433-8111 | Fax (208) 433-8116

Contact(s) Tom Madden, *President* tmadden@ritestuff.com
Jim Madden, *General Manager* jmadden@ritestuff.com
Dave Moore, *Director Sales/Marketing/International* dmoore@ritestuff.com
Mary Tutterow, *National Accounts* mtutterow@ritestuff.com

This company is an exporter

Products	Battered and Breaded Potato Products	Frozen Potatoes for Foodservice Use
	Custom Frozen Potatoes	Frozen Potatoes for Industrial Use
	Formed Potato Products	Frozen Potatoes for Ingredient Use
	Fried and Filled Potato Skins	
	Potato Half Shells	

SIMPLOT, J.R. COMPANY www.simplotfoods.com

Address PO Box 9386 | Boise, Idaho 83707-3386

Tel (208) 384-8000 | Toll Free 800-635-0408 | Fax (208) 384-8022

Contact(s) Steve Patterson, *Global VP of Marketing and Sales* steve.patterson@simplot.com
Malcolm Simmonds, *VP Foodservice Sales and Marketing* malcolm.simmonds@simplot.com
Darren Dudley, *Director of Retail Marketing* darren.dudley@simplot.com
Ji Yeon Lee, *Director of International Sales and Marketing* ji-yeon.lee@simplot.com (208) 384-8241

This company is an exporter

Products Custom Frozen Potatoes
Dehydrated Potatoes for Foodservice Use
Frozen Potatoes for Foodservice Use
Frozen Potatoes for Industrial Use
Frozen Potatoes for Ingredient Use
Frozen Potatoes for Retail Sales

Even a 30th birthday wasn't enough to keep Faith from An Edible Mosaic from coming on the Tour. We, of course, had to celebrate.

A FRESH PERSPECTIVE OF IDAHO

Chefs and editors glean every bit of knowledge they can from Dr. Potato (Don Odiorne).

Class adjourned! Now it's time to have some serious fun Idaho style!

2016 **IDAHO** POTATO COMMISSION
DIRECTORY

SHIPPERS &
PROCESSORS

SINCE
1937

661 South Rivershore Lane, Suite 230
Eagle, Idaho 83616 | Tel 208 334-2350

www.idahopotato.com/directory

Bookmark and visit this link for the
most current directory listings