Publications

Refereed Journal Articles and Book Chapters

Crawford, G. I., C. D. Keeler, J. J. Wagner, C. R. Krehbiel, G. E. Erickson, M. B. Crombie, and G. A. Nunnery. 2008. Effects of calcium magnesium carbonate and roughage level on feedlot performance, ruminal metabolism, and site and extent of digestion in steers fed high-grain diets. J. Anim. Sci. 86:2998-3013.

Sharman, E. D., T. E. Engle, J. J. Wagner, C. K. Larson, J. S. Schutz, and N. E. Davis. 2008. The effects of trace mineral source on performance and health of newly received steers and the impact of cobalt concentration on performance and lipid metabolism in finishing steers. Professional Animal Scientist 24:430-438.
Wagner, J. J., T. E. Engle, Jos. J. Wagner, J. L. Lacey, and G. Walker. 2008. The effects of ZinMet® brand zinc methionine on feedlot performance and carcass merit in crossbred yearling steers. Professional Animal Scientist 24:420-429.

Wagner, J. J., P. T. Grubb, and T. E. Engle. 2008. Case Study: The effects of severe winter weather on net energy for maintenance required by yearling steers. Professional Animal Scientist 24:494-499.
Homm, J.W, L.L. Berger, and T.G. Nash. 2008. Determining the corn replacement value
of wet brewers grain for feedlot heifers. Professional Animal Scientist 24:47-51.

Cooke, R.F., N. DiLorenzo, A. DiCostanzo, J.V. Yelich, J.D. Arthington. 2008.Effects
of Fermenten® supplementation to beef cattle. Anim. Feed Sci. Technol.
doi.org/10.1016/j.anifeedsci.2008.08.011.

DiLorenzo, N. C.R. Dahlen, F. Diez-Gonzalez, G.C. Lamb, J.E. Larson, and A.
DiCostanzo. Effects of feeding polyclonal antibody preparations on rumen
fermentation patterns, performance, and carcass characteristics of feedlot steers.
J. Anim. Sci. 86: 3023-3032.
Gill, R.K., D. L. VanOverbeke, B. Depenbusch, J. S. Drouillard and A. DiCostanzo.
2008. Impact of beef cattle diets containing corn or sorghum distillers grains on
beef color, fatty acid profiles, and sensory attributes. J Anim Sci 86:923-935.

Lamb, G.C., D.R. Brown, J.E. Larson, C.R. Dahlen, N. DiLorenzo, J.D. Arthington, and
A. DiCostanzo. 2008. Effect of organic or inorganic trace mineral
supplementation on follicular response, ovulation, and embryo production in
superovulated Angus heifers. Anim. Repro. Sci. 106:221-231.

Arias, R.A., T.L. Mader, and P.C. Escobar. 2008. Climatic factors affecting cattle performance in dairy and beef farms. Archivos de Medicina Veterinaria 40:7-22.

Buckner, C., D.R. Mark, and G.E. Erickson. “Cattle CODE: Coproduct Optimizer Decision Evaulator.” Journal of Extension. 46,4(August 2008), Article 4TOT6. Available online http://www.joe.org/joe/2008august/tt6.shtml”>http://www.joe.org/joe/2008august/tt6.shtml.

Buckner, C.D., T.L. Mader, G.E. Erickson, S.L. Colgan, D.R. Mark, V.R. Bremer, K.K. Karges, and M.L. Gibson. "Evaluation of Dry Distillers Grains Plus Solubles Inclusion on Performance and Economics of Finishing Beef Steers." Professional Animal Scientist. 24(2008):1-7.

Buckner, C.D., T.L. Mader, G.E. Erickson, S.L. Colgan, D.R. Mark, V.R. Bremer, K.K. Karges, and M.L. Gibson. 2008. Evaluation of Dry Distillers Grains Plus Solubles Inclusion on Performance and Economics of Finishing Beef Steers. Prof. Anim. Scient. 24:404-410.

Crawford, G. I., C. D. Keeler, J. J. Wagner, C. R. Krehbiel, G. E. Erickson, M. B. Crombie, and G. A. Nunnery. 2008. Effects of calcium magnesium carbonate and roughage level on feedlot performance, ruminal metabolism, and site and extent of digestion in steers fed high-grain diets. J. Anim. Sci. 86:2998-3013.

Folmer, J. D., W. A. Griffin, C. N. Macken, M. P. Blackford, T. J. Klopfenstein, and G. E. Erickson. 2008. Effect of intensive winter management, partial season grazing, and sorting on performance and economics of a long yearling steer production system. Prof. Anim. Scient. 24:411-419.

Gaughan, J.B., T. L. Mader, and S.M. Holt. 2008. Cooling and feeding strategies to reduce heat load of grain-fed beef cattle in intensive housing. Livestock Science 113:226-233.

Gaughan, J.B., T.L. Mader, S.M. Holt, and A. Lisle. 2008. A new heat load index for feedlot cattle. J. Anim. Sci. 86:226-234.

Griffin, W.A., T.J. Klopfenstein, D.C. Adams, G.E. Erickson, L.A. Stalker, and R.N. Funston. 2008. Effect of calving season and wintering system on cow performance. Proc. West. Sec. Am. Soc. Anim. Sci. 59:106-109.

Jenschke B.E., Benton J.R., Calkins C.R., Carr T.P., Eskridge K.M., Klopfenstein T.J., and Erickson G.E. 2008. Chemical and sensory properties of beef of known source and finished on wet distillers grains diets containing varying types and levels of roughage. J. Anim. Sci. 86: 949-959.

Klopfenstein, T.J., G.E. Erickson and V.R. Bremer. 2008. BOARD-INVITED REVIEW: Use of distillers by-products in the beef cattle feeding industry. J. Anim. Sci. 86:1223-1231.

Koknaroglu, H., Z. Otles, T. Mader, and M.P. Hoffman. 2008. Environmental factors affecting feed intake of steers in different housing systems in the summer. International Journal of Biometeorology 52:419-429.

Kovarik, L.M., M.K. Luebbe, R.J. Rasby, and G.E. Erickson. 2008. Limit feeding non-lactating, non-pregnant beef cows with bunkered wet distillers grains plus solubles or distillers solubles. Proceedings, Western Section, Amer. Soc. Anim. Sci. 59:287.

Mader, T.L. 2008. Climate Conditions in bedded confinement buildings. Proceedings of the International Livestock Environment Symposium VIIII. American Society of Agricultural and Biological Engineers. August 31 to Sept. 4, 2008. Iguassu Falls City, Brazil.

Mader, T.L., J. B. Gaughan, W. M. Kreikemeier, and A.M. Parkhurst. 2008. Behavioural effects of yearling grain-finished heifers exposed to differing environmental conditions and growth-promoting agents. Australian Journal of Experimental Agriculture 48:1155-1160.

Peterson, R. E., T. J. Klopfenstein, R. A. Moxley, G. E. Erickson, S. Hinkley, D. Rogan, and D. R. Smith. 2007. Efficacy of dose regimen and observation of herd immunity from a vaccine against Escherichia coli O157:H7 for feedlot cattle. Journal of Food Protection 70(11):2561-2567.

Peterson, R. E., T. J. Klopfenstein, R. A. Moxley, G. E. Erickson, S. Hinkley, G. Bretschneider, E. M. Berberov, D. Rogan, and D. R. Smith. 2007. Effect of a vaccine product containing type III secreted proteins on the probability of Escherichia coli O157:H7 fecal shedding and mucosal colonization in feedlot cattle. Journal of Food Protection 70(11):2568-2577.

Smith DR, Moxley RA, Peterson RE, Klopfenstein TJ, Erickson GE, Clowser SL. 2008. A two-dose regimen of a vaccine against Escherichia coli O157:H7 type III secreted proteins reduced environmental transmission of the agent in a commercial beef feedlot clinical trial. Foodborne Path Dis. 5(5)589-598

USDA Climate Change Impacts Assessment. 2008. The Effects of Climate Change on Agriculture, Land Resources, Water Resources, and Biodiversity. Chapter 2 Agriculture. Lead Author: J. L. Hatfield. Contributing Authors: K.J. Boote, B.A. Kimball, D.W. Wolfe, D. R. Ort, R.C. Izaurralde, A.M. Thomson, J.A. Morgan, H.W. Polley, P.A. Fay, T. L. Mader and G.L. Hahn. pp. 21-74.

Vander Pol, K. J., M. A. Greenquist, G. E. Erickson, T. J. Klopfenstein, and T. Robb. 2008. Effect of corn processing in finishing diets containing wet distillers grains on feedlot performance and carcass characteristics of finishing steers. Prof. Anim. Scient. 24:439-444.

Vasconcelos, J. T. and M. L. Galyean. 2008. Technical Note: Do dietary net energy values calculated from performance data offer increased sensitivity for detecting treatment differences? J. Anim. Sci. 86:2756-2760.

Vasconcelos, J. T., and M. L. Galyean. 2008. ASAS Centennial Paper: Contributions in the Journal of Animal Science to understanding cattle metabolic and digestive disorders. J. Anim. Sci. 86: 1711-1721.

Vasconcelos, J. T., N. A. Elam, M. M. Brashears, and M. L. Galyean. 2008. Effects of increasing dose of live cultures of Lactobacillus acidophilus (Strain NP 51) combined with a single dose of Propionibacterium freudenreichii (Strain NP 24) on performance and carcass characteristics of finishing beef steers. J. Anim. Sci. 86:756-762.

Vasconcelos, J. T., R. J. Rathmann, R. R. Reuter, J. Leibovich, J. P. McMeniman, K. E. Hales, T. L. Covey, M. F. Miller, W. T. Nichols, and M. L. Galyean. 2008. Effects of duration of zilpaterol hydrochloride feeding and days on the finishing diet on feedlot cattle performance and carcass traits. J. Anim. Sci. 86: 2005-2015.

Wilson, K. R., C. S. Abney, J. T. Vasconcelos, M. Vazquez-Anon, J. P. McMeniman, and M. L. Galyean. 2008. Effects of 2-hydroxy-4-(methylthio)-butanoic acid on performance and carcass characteristics of finishing beef cattle and on fermentation in continuous culture. J. Anim Sci. 86: 1951-1962.

T. C. Gilbery, G. P. Lardy, D. S. Hagberg, and M. L. Bauer. 2008. Effect of flax grain inclusion on ruminal fermentation, digestion, and microbial protein synthesis in growing and finishing diets for beef cattle. Proc. West. Sec. J. Anim. Sci. 59:

J. L. Leupp, G. P. Lardy, R. Daly, C. L. Wright, and J. A. Paterson. 2008. Factors influencing price of North Dakota, South Dakota, and Montana feeder calves. Proc. West. Sec. J. Anim. Sci. 59:

M. A. Gorocica-Buenfil, F. L. Fluharty, and S. C. Loerch. 2008. Effect of vitamin A restriction on carcass characteristics and immune status of feedlot beef steers. J. Anim. Sci. (86: 1609-1616).
Crawford, G. I., C. D. Keeler, J. J. Wagner, C. R. Krehbiel, G. E. Erickson, M. B.
Crombie, and G. A. Nunnery. 2008. Effects of calcium magnesium
carbonate and roughage level on feedlot performance, ruminal metabolism,

and site and extent of digestion in steers fed high-grain diets. J. Anim. Sci.

86:2998-3013.

Krehbiel, C. R., C. A. Bandyk, M. J. Hersom, and M. E. Branine. 2008. Alpharma beef

cattle nutrition symposium: Manipulation of nutrient synchrony. J. Anim.

Sci. 86:E285-286E.

Lehloenya, K. V., C. R. Krehbiel, K. J. Mertz, T. G. Rehberger, and L. J. Spicer. 2008.

Effects of Propionibacteria and yeast culture fed to steers on nutrient intake

and site and extent of digestion. J. Dairy Sci. 91:653-662.

Step, D. L., C. R. Krehbiel, H. A. DePra, J. J. Cranston, R. W. Fulton, J. G. Kirkpatrick,

D. R. Gill, M. E. Payton, M. A. Montelongo, and A. W. Confer. 2008.

Effects of commingling beef calves from different sources and weaning

protocols during a forty-two-day receiving period on performance and

bovine respiratory disease. J. Anim. Sci. 86:3146-3158.

Step, D. L., N. Litherland, L. O. Burciaga-Robles, M. Breshears, C. R. Krehbiel, A. W.

Confer, R. W. Fulton, M. Thornberry, and S. Fassig. 2008. Clinical

observations, biochemical analysis, and postmortem and histopathological

findings in young dairy calves fed zeolite clinoptilolite binder combined with

milk replacer. Am. J. Vet. Res. 69:1587-1594.
Winterholler, S. J., D. L. Lalman, M. D. Hudson, C. E. Ward, C. R. Krehbiel, and G. W.

Horn. 2008. Performance, carcass characteristics, and economic analysis of

calf-fed and wheat pasture yearling systems in the Southern Great Plains.

Prof. Anim. Sci. 24:232-238.

Hankins, S.L., J.D. Arseneau, R.P. Lemenager, and A.L. Sutton. 2009. Effect of high available phosphorus corn and phytase on phosphorus excretion in growing beef cattle. PAS (accepted).

Brokman, A. M., J. W. Lehmkuhler, D. J. Undersander. 2008. Reducing phosphorus

inputs for grazing Holstein steers. J. Anim. Sci. 86:712-719.

Lehmkuhler J. W. and M. H. Ramos MH. 2008.Comparison of dairy beef genetics and

dietary roughage levels
 2008. .J. Dairy Sci. 91: 2523-2531.

Brokman, A. M. and J. W. Lehmkuhler. 2008. Increasing dietary phosphorus level for

finishing yearling Holstein steers
. Asian-Australasian J. Anim. Sci. 21: 220-

224.

Larraín, R. E., D. M. Schaefer, M. P. Richards, and J. D. Reed. 2008. Finishing steers

with diets based on corn, high-tannin sorghum or a mix of both: color and

lipid oxidation in beef. Meat Sci. 79:656-665.

Proceedings and Technical Reports:

Lacey, J. L., T. E. Engle, J. J. Wagner, and J. Seabrook. 2008. The effects of trace mineral source and water quality on health and performance of newly received cattle and the impact of trace mineral source and choline supplementation on carcass characteristics of steers. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Lacey_TraceMineralsWaterQuality2008.pdf.

Lacey, J. L., J. J. Wagner, and T. E. Engle. 2008. Predicting daily water intake by yearling steers during summer. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Lacey_WaterIntake2008.pdf.

Lacey, J. L., J. J. Wagner, T. E. Engle, and J. W. Spears. 2008. The effects of potassium source and water quality on performance and carcass characteristics of feedlot steers. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Lacey_WaterQualityandPotassium2008.pdf.

Lacey, J. L., J. J. Wagner, T. E. Engle, and J. W. Spears. 2008. The effects of dietary cation – anion balance on feedlot performance and carcass characteristics. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Lacey_DCAB2008.pdf.

Neuhold, K. L., J. J. Wagner, D. A. Wallace, D. Chase, R. K. Peel, and T. E. Engle. 2008. Southeast Colorado Fed Beef Program. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Neuhold_FedBeef2008.pdf.

Wagner, J. J., P. T. Grubb, and T. E. Engle. 2008. The effects of severe winter weather on net energy for maintenance required by yearling steers. http://ansci.colostate.edu/files/research_reports/08ResearchReports/Wagner_NEWinter2008.pdf.
Berger, L.L., J.R. Sewell, C.O.Trejo, M.J. Cecava, N.A. Pyatt, P.H. Doane and J.L.
Dunn. 2008. Optimizing Food and Fuel by Combining Distillers Grains with
Treated Crop Residues. Proc. of Corn Utilization and Technology Conference.
Kansas City, MO. June 2-4, 2008.
Berger, L.L. 2008. Nutrient composition of grains and processed grains. Proceeding
Oklahoma State Univ. Grain Processing Symposium, Tulsa OK. F.N. Owens Ed.
Oklahoma State University Division Agriculture Misc. Publication 177:26-29.

Strohbehn, Daryl, Dan Loy, Dan Morrical, Joe Sellers and Dennis Maxwell. 2008. Modified
distillers’ grains with soluble stored for an extended period in a silo bag used to develop
breeding heifers. Iowa State Univ. Anim. Industry Rep. ASL-R2288.

Strohbehn, Daryl, Dan Loy, Dan Morrical, Joe Sellers and Dennis Maxwell. 2008. Evaluation
of bagging to extend the storage life of wet and modified distillers’ grains—a
demonstration project. Iowa State Univ. Anim. Industry Rep. ASL-R2289.

Loy, Dan, Daryl Strohbehn, Rod Berryman and Dan Morrical. 2008. Animal performance,
storage losses and feasibility of ensiling a mixture of tub ground, low quality hay and
condensed corn distillers’ soluble for growing cattle. Iowa State Univ. Anim. Industry
Rep. ASL-R2290.

Lain, Justin, Daryl Strohbehn, Dennis DeWitt, Russ Euken, Denise Schwab and Dan Loy. 2008.
A producer survey of feeding corn co products in Iowa. Iowa State Univ. Anim. Industry
Rep. ASL-R2293.

J. P. Schoonmaker, A. Trenkle, and D. C. Beitz. 2009. Effect of feeding ethanol by-
products on performance and marbling deposition in steers fed high-concentrate
or high-forage diets. Iowa State University Animal Industry Report. AS Leaflet-
R2419

Loy, Dan. 2008. Recent research in calf weaning: methods and timing. Growing Beef,
vol. 1, no. 1. Iowa Beef Center. August, 2008.

Strohbehn, Daryl and Dan Loy. 2008. Research shows promise for distillers’ grains as
part of a beef cattle feed mix . Growing Beef, vol. 1, no. 3. Iowa Beef Center.
October, 2008.

Doran, Beth and Dan Loy. 2008. Improving Feedlot Profitability. Iowa Beef Center
Managing High Feed Costs Fact Sheet Series.

Loy, Dan, Russ Euken, Denise Schwab and Darrell Busby. 2008. Feedlot Cost
Assessment Tool. Iowa Beef Center Managing High Feed Costs Fact Sheet
Series.
Rust, S. R. and H-S Kim. 2008. Use of Propionibacteria as a direct-fed microbial for growing-finishing beef cattle. 3rd International Probiotic Conference, High Tatras Slovakia, June 6. p.18S.

Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Research Round-up.
Michigan State University Cattle Call, January. pp. 6-7.
Glyndall T. Tonsor, Steven R. Rust, and J. Roy Black. 2008. Optimal Use of Distiller's
Grains in Feedlot Rations: An Economic Perspective. Michigan State University
Cattle Call, January. pp. 1-2.

Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Research Update.
Angus
Journal. March. pp. 343-345.
Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Beef Cattle Research
Update. A. S.
Mimeo 544. April.

Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Feedlot Focus. The
Michigan Cattleman. April. pp. 24-25.

Harlan Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Beef Cattle Research
Update. A. S. Mimeo
545. July.

Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Feedlot Focus. The
Michigan Cattleman. July. p. 28.
Steven R. Rust. 2008. Cattle Breakevens. Michigan State University Cattle Call. July. pp.1-3.
Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Beef Cattle Research
Update. A. S.
Mimeo 547. October.

Steven R. Rust. 2008. A comparative study on four dose levels of an NPC experimental
strain of Lactobacillus acidophilus combined with Propionibacterium
freudenreichii NP24 to determine
the performance and carcass characteristics
of feedlot steers fed a diet of high moisture corn and
wet distiller’s grains.
Michigan State University Cattle Call. October.

Steven R. Rust and Daniel B. Buskirk. 2008. Feeding carrots and sugar beets to cattle.
Michigan State University Cattle Call, October. pp. 1-2.

Harlan D.Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Feedlot Focus. The
Michigan Cattleman,
October. pp.22,28.

Harlan D. Ritchie, Steven R. Rust, and Daniel B. Buskirk. 2008. Research updates. Red
Angus Journal, November. pp. 42,44.

Formulating Diets to Meet Rumen Degradable and Metabolizable Protein Requirements.
MN Cow-Calf and Cattle Feeder Days Proceedings. 2008. CD format.

Feedlot Facilities and Management: Design, retrofitting and maintenance. In: Proc. 69th
MN Nutr. Conf. Owatonna, MN. pp 178-186.

IMPACTS OF BOVINE TB TESTING AND ASSOCIATED COSTS

ON COW-CALF PRODUCER PROFITABILITY IN 2008-2009. T. Radintz,
Minnesota Department of Agriculture, and A. DiCostanzo, University of
Minnesota Extension Beef Team August 2008.
http://www.extension.umn.edu/Beef/components/pdfs/tb/TBMarketingRequireme
ntsCosts_summary.pdf
IMPACTS OF BOVINE TB TESTING AND ASSOCIATED COSTS

ON COW-CALF PRODUCER PROFITABILITY IN 2008-2009. Interactive
Excel Spreadsheet. T. Radintz, Minnesota Department of Agriculture, and A.
DiCostanzo, University of Minnesota Extension Beef Team. August 2008.

http://www.extension.umn.edu/Beef/
BESS -- Biofuel Energy Systems Simulator. Proceedings of 2007 Annual ASA International Meetings

Corrigan, Mark E., Galen E. Erickson, Terry J. Klopfenstein, and Nathan F. Meyer. 2008. Effects of corn processing and wet distillers grains on nutrient metabolism. Nebraska Beef Cattle Report. MP91:38-40.

Energy efficiency, GHG balance, and carbon credits of corn-ethanol: BESS model analysis. Proceedings of 2007 ASA Annual International Meetings.

Erickson, G., T. Klopfenstein, R. Rasby, A. Stalker, B. Plugge, D. Bauer, D. Mark, D. Adams, J. Benton, M. Greenquist, B. Nuttleman, L. Kovarik, M. Peterson, J. Waterbury, M. Wilken. “Storage of Wet Corn Coproducts.” University of Nebraska-Lincoln Extension and Nebraska Corn Board. May 2008.

G425. 2008 Nebraska beef cattle report summaries. R.J. Rasby, G.E. Erickson, and D.A. Brink. http://www.ianrpubs.unl.edu/sendIt/g425.pdf
Rasby, R., Galen Erickson, and Terry Klopfenstein. 2008. Methods and economics of storage and extending the shelf-life of wet distillers grains. 12th Distillers Grains Symposium. May 21, 22 2008. Kansas City, MO.

Snow, D. D., S. Bartelt-Hunt, B. Kranz, T. Mader, C. Shapiro, D. Shelton, T. Zhang, S. von Donk, D. Tarkalson, S. Ensley. 2008. STAR Grant Project Report "Effects of Cattle Manure Handling and Management on Fate and Transport of hormones in the Feedlot and the Filed". Endocrine Disruptors in the Environment: A U.S. EPA Science to Achieve Results (STAR) Progress Review, November 16, 2008.

Snow, D., S. Bartelt-Hunt, B. Kranz, T. Mader, C. Shapiro, D. Shelton, and T. Zhang. 2007. Effects of Cattle Manure Handling and Management Strategies on Fate and Transport of Hormones in the Feedlot and the Field (EPA RD833423). Proceedings of the Fate and Effects of Hormones in Waste From Concentrated Animal Feeding Operations (CAFOs) Workshop. August 20-22, 2007, EPA Region V Conference Facility. Chicago, IL.

Snow, D.D., S. Bartelt-Hunt, B. Kranz, T. Mader, C. Shapiro, D. Shelton, T. Zhang, S. von Donk, D. Tarkalson, S. Enseley. 2008. EPA CAFO Project "Effects of Cattle Manure Handling and Management on Fate and Transport of Hormones in the Feedlot and the Field" Heartland Regional Water Coordination Initiative. Heartland Animal Manure Management Workshop, October 1-2, 2008 Stoney Creek Inn, St. Joseph Missouri.

Vasconcelos J. T. and M. L. Galyean and. 2008. Nutritional recommendations of feedlot consulting nutritionists: The 2007 Texas Tech University survey. Proceeding of Colorado Nutrition Roundtable. Colorado State University. Lamar.

Adams, Daniel R., Mallorie F. Wilken, Brandon L. Nuttleman, Luke M. Kovarik, Josh R. Benton, Matt A. Greenquist, Galen E. Erickson, Terry J. Klopfenstein, and Rick J. Rasby. 2008. Evaluation of storage methods for wet distillers grains plus solubles with added forages. Nebraska Beef Cattle Report. MP91:23-25

Adams, Daniel R., Matt K. Luebbe, Terry J. Klopfenstein, and Galen E. Erickson. 2008. Sorting steers by weight into calf-fed, summer yearlings and fall yearling feeding systems. Nebraska Beef Cattle Report. MP91:70-71.

Arias, Rodrigo A., and Terry L. Mader. 2008. Modeling Daily Water Intake in Cattle Finished in Feedlots. Nebraska Beef Report MP91. Univ. of Nebraska-Lincoln, pp. 67-70.

Benton, Josh R., Galen E. Erickson, Terry J. Klopfenstein, David R. Smith, Matt K. Luebbe, Gary E. Sides, and Lonty Bryant. 2008. Effect of Excede® administered to calves at arrival in the feedlot on performance and respiratory disease. Nebraska Beef Cattle Report. MP9:89-91.

Bremer, V. R., R. K. Koelsch, R. E. Massey, and G. E. Erickson. 2008. Effects of distillers grains and manure management on nutrient management plans and economics. Nebraska Beef Rep. MP91:59-61.

Bremer, Virgil R., Crystal D. Buckner, Galen E. Erickson, and Terry J. Klopfenstein. 2008. Total and water soluble phosphorus content of feedlot cattle feces and manure. Nebraska Beef Cattle Report. MP91:62-63.

Bremer, Virgil R., Galen E. Erickson, and Terry J. Klopfenstein. 2008. Meta-analysis of UNL feedlot trials replacing corn with WCGF. Nebraska Beef Cattle Report. MP91:33-34.

Bremer, Virgil R., Galen E. Erickson, and Terry J. Klopfenstein. 2008. Meta-analysis of UNL feedlot trials replacing corn with WDGS. Nebraska Beef Cattle Report. MP91:35-36.

Buckner, C.D., V.R. Bremer, T.J. Klopfenstein, G.E. Erickson, D.R. Mark. “Cattle CODE: An Economic Model for Determining Byproduct Returns for Feedlot Cattle.” 2008 Nebraska Beef Cattle Report. University of Nebraska-Lincoln Extension

Buckner, Crystal D., Sarah J. Vanness, Galen E. Erickson, Terry J. Klopfenstein, and Joshua R. Benton. 2008. Sampling wt distillers grains plus solubles to determine nutrient variability. Nebraska Beef Cattle Report. MP91:113-115.

Buckner, Crystal D., Virgil R. Bremer, Terry J. Klopfenstein, Galen E. Erickson, and Darrell R. Mark. 2008. Cattle CODE: An economic model for determining byproduct returns for feedlot cattle. Nebraska Beef Cattle Report. MP91:42-44.

Corrigan, Mark E., Galen E. Erickson, Terry J. Klopfenstein, and Nathan F. Meyer. 2008. Effect of distillers grains fat level on digestibility. Nebraska Beef Cattle Report. MP91:40-41.

Crawford, Grant I.., Matt K. Luebbe, Josh R. Benton, Terry J. Klopfenstein, and Galen E. Erickson. 2008. Microbial characteristics, microbial nitrogen flow, and urinary purine derivative excretion in steers fed at two levels of feed intake. 2008. Nebraska Beef Cattle Report. MP91:121-123.

Crawford, Grant I.., Stephanie A. Quinn, Terry J. Klopfenstein, and Galen E. Erickson. 2008. Relationship between metabolizable protein balance and feed efficiency of steers and heifers. Nebraska Beef Cattle Report. MP91:119-121.

Greenquist, Matthew A., Terry J. Klopfenstein, Galen E. Erickson, and Matt K. Luebbe. 2008. Dried distillers grains supplementation to yearling cattle grazing smooth bromegrass: Response and performance profile summary. Nebraska Beef Cattle Report. MP91:27-29.

Greenquist, Matthew A., Terry J. Klopfenstein, Galen E. Erickson, and Matt K. Luebbe. 2008. Dried distillers grains supplementation to yearling cattle grazing smooth bromegrass: Response and performance profile summary. Nebraska Beef Cattle Report. MP91:27-29.

Griffin, William A., Terry J. Klopfenstein, and Galen E. Erickson. 2008. Performance and economics of two calf wintering systems. Nebraska Beef Cattle Report. MP91:72-73.

Griffin, William A., Terry J. Klopfenstein, Galen E. Erickson, and Darrell R. Mark. 2008. Evaluation of calf-fed and long yearling production with increasing corn price. Nebraska Beef Cattle Report. MP91:74-76.

Harrelson, Flint W., Galen E. Erickson, Terry J. Klopfenstein, David S. Jackson, and Wayne A. Fithian. 2008. Influence of corn hybrid, kernel traits, and growing location on digestibility. Nebraska Beef Cattle Report. MP91:46-48.

Harrelson, Flint W., Matt K. Luebbe, Galen E. Erickson, Terry J. Klopfenstein, and Wayne A. Fithian. 2008. Influence of corn hybrid and processing method on finishing performance and carcass characteristics. Nebraska Beef Cattle Report. MP91:48-50.

Harrelson, Flint W., Nathan F. Meyer, Galen E. Erickson, Terry J. Klopfenstein, and Wayne A. Fithian. 2008. Influence of corn hybrid and processing method on ruminal and intestinal digestion. Nebraska Beef Cattle Report. MP91:51-53.

Huls, Taia J., Matt K. Luebbe, Galen E. Erickson, and Terry J. Klopfenstein. 2008. Effect of inclusion level of modified distillers grains plus solubles in finishing steers. Nebraska Beef Cattle Report. MP91:36-38.

Huls, Taia J., Virgil R. Bremer, Crystal C. Buckner, Galen E. Erickson, and Terry J. Klopfenstein. 2008. Economics of modified wet distillers grains plus solubles use in feedlots. Nebraska Beef Cattle Report. MP91:44-46.

Jenschke, Blaine E., Josh R. Benton, Chris R. Calkins, Timothy P. Carr, Kent M. Eskridge, Terry J. Klopfenstein, Galen E. Erickson. 2008. Characteristics of beef finished on wet distillers grains with varying types and levels of roughage. NE Beef Cattle Report. P. 106-108.

Jenschke, Blaine E., Josh R. Benton, Chris R. Calkins, Timothy P. Carr, Kent M. Eskridge, Terry J. Klopfenstein, and Galen E. Erickson. 2008. Characteristics of beef finished on wet distillers grains with varying types and levels of roughage. Nebraska Beef Cattle Report. MP91:106-108.

Luebbe, Matt K., Galen E. Erickson, Terry J. Klopfenstein, and Matt A. Greenquist. 2008. Nutrient mass balance and performance of feedlot cattle fed wet distillers grains. Nebraska Beef Cattle Report. MP91:53-56.

Luebbe, Matt K., Galen E. Erickson, Terry J. Klopfenstein, and Matt A. Greenquist. 2008. Aerobic composting or anaerobic stockpiling of feedlot manure. Nebraska Beef Cattle Report. MP91:56-58.

Mader, Terry L, Leslie J. Johnson, and Sheryl L. Colgan. 2008. Climate Conditions in Bedded Confinement Buildings. Nebraska Beef Report MP91. Univ. of Nebraska-Lincoln, pp. 64-66.

Moxley, Rodney A., David R. Smith, Karen Hansen, Matt K. Luebbe, Galen E. Erickson, Terry J. Klopfenstein, and Dragan Rogan. 2008. Vaccination for Escherichia coli O157:H7 in feedlot cattle. Nebraska Beef Cattle Report. MP91:102-104.

Nuttelman, Brandon L., Terry J. Klopfenstein, Galen E. Erickson, William A. Griffin, and Matt K. Luebbe. 2008. The effects of supplementing wet distillers grains mixed with wheat straw to growing steers. Nebraska Beef Cattle Report. MP91:29-31.

Nuttelman, Brandon L., Terry J. Klopfenstein, Galen E. Erickson, William A. Griffin, and Matt K. Luebbe. 2008. The effects of supplementing wet distillers grains mixed with wheat straw to growing steers. Nebraska Beef Cattle Report. MP91:29-31.

Schwarz, Andrea K., Corineah M., Godsey, Matt K. Luebbe, Galen E. Erickson, Terry J. Klopfenstein, Robert B. Mitchell, and Jeffrey F. Pederson. 2008. Forage quality and grazing performance of beef cattle grazing brown mid-rib grain sorghum residue. Nebraska Beef Cattle Report. MP91:31-33.

Schwarz, Andrea K., Corineah M., Godsey, Matt K. Luebbe, Galen E. Erickson, Terry J. Klopfenstein, Robert B. Mitchell, and Jeffrey F. Pederson. 2008. Forage quality and grazing performance of beef cattle grazing brown mid-rib grain sorghum residue. Nebraska Beef Cattle Report. MP91:31-33.

Small, R.M., J.A. Waterbury, J. Cool, D.R. Mark, R. Rasby, G. Erickson, L.M. Kovarik, and T. Holman. “UNL Cattle Budgets.” University of Nebraska-Lincoln Extension, EC847, January 2008.

Waterbury, J.A., D.R. Mark, R.J. Rasby, and G.E. Erickson. “Co-Product Storage To Optimize Ration Expenses.” University of Nebraska-Lincoln Extension, May 2008.

Wilken, Mallorie F., Galen E. Erickson, Joshua R. Benton, Crystal D. Buckner, Terry J. Klopfenstein, Kip Karges, and Matt Gibson. 2008. Evaluation of methods for dry matter determination of ethanol byproducts. Nebraska Beef Cattle Report. MP91:115-116.

V.L. Anderson, B. R. Ilse, G.P. Lardy, T.D. Maddock, and E. Murphy. 2008. Effects of timing of flax feeding on feedlot performance, carcass traits, and fatty acid profile in beef muscle. 2008 NDSU Beef Feedlot Research Report. 31:10-16.

T.C. Gilbery, G.P. Lardy, D.S. Hagberg and M.L. Bauer. 2008. Effect of flaxseed inclusion on ruminal fermentation, digestion and microbial protein synthesis in growing and finishing diets for beef cattle. 2008 NDSU Beef Feedlot Research Report. 31:17-21.

J.L. Leupp, G.P. Lardy, R. Daly, C.L. Wright and J.A. Paterson. 2008. Factors influencing price of North Dakota, South Dakota and Montana feeder calves. 2008 NDSU Beef Feedlot Research Report.31:22-26.

B.W. Neville, M.L. Bauer, K. Karges, M. Gibson and G.P. Lardy. 2008. Effects of wet or dry distillers grains with solubles inclusion in diets fed to newly received beef calves on intake, average daily gain and feed efficiency. 2008 NDSU Beef Feedlot Research Report. 31:27-28.

J.L. Leupp, G.P. Lardy and J.S. Caton. 2008. Effects of supplying increasing levels of distillers dried grain with solubles in growing diets on intake, digestion and ruminal fermentation. 2008 NDSU Beef Feedlot Research Report. 31:29-33.

T.C. Gilbery, G.P. Lardy, B.W. Neville, B.A. Stoltenow and M.L. Bauer. 2008. Characterizing the ensiling properties of sugar beets with dry feedstuffs. 2008 NDSU Beef Feedlot Research Report. 31:34-37.

J.C. Galbreath, R.J. Maddock, G.P. Lardy, V.L. Anderson, C.S. Schauer, N.L. Hall, and E.P. Berg. 2008. Does administration of anabolic growth implants to finishing beef cattle influence carcass attributes of cattle genetically indexed for enhanced beef palatability? 2008 NDSU Beef Feedlot Research Report. 31:67-70.
T.C. Gilbery, G.P. Lardy, B.W. Neville, B.A. Stoltenow and M.L. Bauer. 2008. Characterizing the ensiling properties of sugar beets with dry feedstuffs. Pp. 13-15.NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

J.L. Leupp, G.P. Lardy and J.S. Caton. 2008. Effects of supplying increasing levels of distillers dried grain with solubles in growing diets on intake, digestion and ruminal fermentation. Pp. 24-27. NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

B.W. Neville, M.L. Bauer, K. Karges, M. Gibson and G.P. Lardy. 2008. Effects of wet or dry distillers grains with solubles inclusion in diets fed to newly received beef calves on intake, average daily gain and feed efficiency. Pp. 28-30. NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

T.C. Gilbery, G.P. Lardy, D.S. Hagberg and M.L. Bauer. 2008. Effect of flaxseed inclusion on ruminal fermentation, digestion and microbial protein synthesis in growing and finishing diets for beef cattle. Pp. 31-34. NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

B. Loken, R. Maddock, M.M. Stamm and G.P. Lardy. 2008. Effect of backgrounding rate of gain on subsequent feedlot performance, carcass characteristics, Warner‑Bratzler shear force and sensory analysis. Pp. 35-37. NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

J.L. Leupp, G.P. Lardy, R. Daly, C.L. Wright and J.A. Paterson. 2008. Factors influencing price of North Dakota, South Dakota and Montana feeder calves. Pp. 46-48. NDSU Agric. Exp. Stn. Beef Cattle and Range Research Report. http://www.ag.ndsu.edu/livestock/2007‑beef‑report.pdf

Greg Lardy. 5-Step Process to Evaluate Winter Feeding Programs. Midwest Forage Association Newsletter. Pp. 6-7. December, 2008.

Greg Lardy. Now is the time to evaluate winter feeding programs. Midwest Forage Assoc. Forage Focus. November, 2008. p. 6-7.

Greg Lardy. JBS S.A. Goes on a Buying Spree. Ranch Hand, March, 2008.

Greg Lardy. Cold Weather Means Increased Energy Requirements. Ranch Hand. January, 2008.
S. C. Loerch and M. A. Gorocica-Buenfil. 2008. Advantages and disadvantages of feeding whole shelled corn. Proceedings Oklahoma State Univ. Grain Processing Symposium. Tulsa, OK. F. N. Owens Ed. Oklahoma State University Division of Agriculture Misc. Publication 177:73-80.
4/08. Lalman, D., C. Richards, G. Selk, D. Vanoverbeke, G. Highfill, R. Gosz, G. Parker,

D. Step. Beef Quality Assurance. 1st Edition. Manual, presentations, and test for the Oklahoma Beef Quality Assurance Certification program.
11/2008. Lalman, D. and C. Richards. Beef Cattle Manual: Chapter 11: Nutrient Requirements of Beef Cattle. Pages 91–110. Sixth Edition.
11/08. Richards, C. and D. Lalman. Beef Cattle Manual: Chapter 12: Nutritive Value of Feeds. Pages 111–1116. Sixth Edition.
Richards, C., C. Krehbiel, D. Step, and D. Wagner. Information Avenue for the Beef
Industry – Oklahoma State University’s Willard Sparks Beef Research Center.
July 2008 Oklahoma Cowman.
Selk, G., and C. Richards. BeefExtension.com: one stop information for you. Cow Calf
Corner. December 20, 2008.
Gunn, P. J., R. P. Lemenager, M. C. Claeys, and S. L. Lake. 2008. Effects of distiller’s

dried grains with soluble and crude glycerin on performance and carcass

characteristics in early weaned beef calves. J. Anim. Sci., Proc. West. Sect.

Amer. Soc. Anim. Sci. 59:290-293.

Musselman, A. F., M.L. Van Emon, P.J. Gunn, C.P. Rusk, M.K. Neary, R.P. Lemenager,

and S.L. Lake. 2008. Effects of crude glycerin on feedlot performance and

carcass characteristics of market lambs. J. Anim. Sci., Proc. West. Sect.

Amer. Soc. Anim. Sci. 59:353-355.

Van Emon, M. L., A.F. Musselman, P.J. Gunn, M.K. Neary, R.P. Lemenager, E.J.

Scholljegerdes, and S.L. Lake. 2008. Effects of added dietary protein and

fat on subcutaneous adipose tissue of finishing lambs when fed differing

levels of dried distiller’s grains with solubles. J. Anim. Sci., Proc. West.

Sect. Amer. Soc. Anim. Sci. 59:299-304.

Arias, R. P., R. P. Lemenager, L. J. Snyder, and S. L. Lake. 2008. The effects of co-

ensiling wet distiller’s grains plus solubles with corn silage on growth

performance of bred beef heifers during late pregnancy. J. Anim. Sci., Proc.

West. Sect. Amer. Soc. Anim. Sci. 59:350-352.

Buckmaster, D.R., P. Gunn, S. Lake, R. Lemenager, M. Claeys. 2008. Co-ensiling of

Wet Distiller’s Grains. Proceedings of the ASABE Annual International

Meeting. Providence, RI. June 29–July 2.
Brown, M. S., and C. H. Ponce. 2008. Influence of grain processing methods on
production efficiency. Proceedings of the Twelfth International Symposium on
Improving Performance and Carcass Quality of Feedlot Cattle, pp. 5-12.
Universidad Autónoma De Nuevo Leon, Monterrey, Nuevo Leon, Mexico.

Brown, M. S., and C. H. Ponce. 2008. Alternative energy sources for feedlot cattle.
Proceedings of the Twelfth International Symposium on Improving Performance and
Carcass Quality of Feedlot Cattle, pp. 32-39. Universidad Autónoma De Nuevo Leon,
Monterrey, Nuevo Leon, Mexico.

Abstracts:
Davis, N. E., J. J. Wagner, T. E. Engle, and M. J. Corbin. 2008. Evaluation of ractopamine-hydrochloride on growth performance and carcass characteristics of feedlot heifers. Plains Nutrition Council. Texas Agrilife Research and Extension Pub. AREC 08-19:115.

Grubb, P. T., J. J. Wagner, and T. E. Engle. 2008. The effect of severe winter weather on net energy required for maintenance by yearling steers. J. Anim. Sci. 86(Suppl. 2):328.

Homm, J. W., W. J. Platter, M. J. Corbin, J. J. Wagner, N. E. Davis, J. S. Drouillard, and C. K. Walker. 2008. Effects of Ractopamine HCl on growth performance and carcass sharacteristics of feedlot heifers. J. Anim. Sci. 86(Suppl. 2):183.

Lacey, J. L., J. J. Wagner, and T. E. Engle. 2008. Predicting water intake by yearling steers during the summer. J. Anim. Sci. 86(Suppl. 2):181.

Lacey, J. L., J. J. Wagner, T. E. Engle, J. W. Spears, and S. L. Archibeque. 2008. The effects of dietary potassium source and water quality on performance and carcass characteristics of finishing cattle. J. Anim. Sci. 86(Suppl. 3):130.

Nightingale, C. R., K. L. Swyers, H. Han, T. E. Engle, and S. L. Archibeque. 2008. Oscillating dietary protein in finishing cattle rations to reduce nitrogen inputs, with or without subcutaneous implants does not affect performance or final carcass composition. J. Anim. Sci. 86(Suppl. 2):274.
Sharman, E. D., J. J. Wagner, C. K. Larson, J. S. Schutz, N. E. Davis, and T. E. Engle. 2008. The effect of organic cobalt concentration on performance, carcass characteristics, tissue metabolites, and lipid metabolism in feedlot steers. Plains Nutrition Council. Texas Agrilife Research and Extension Pub. AREC 08-19:115.
Schutz, J. S., E. D. Sharman, J. J. Wagner, C. K. Larson, N. E. Davis, and T. E. Engle. 2008. The effects of trace mineral source on performance and health of newly received steers and the impact of cobalt concentration on performance and lipid metabolism in finishing steers. J. Anim. Sci. 86(E-Suppl. 2):139.
Wagner, J. J., J. L. Lacey, and T. E. Engle. 2008. The effect of organic trace minerals on feedyard performance and carcass merit in crossbred yearling steers. J. Anim. Sci. 86(Suppl. 3):121.

Wagner, J. J., K. L. Neuhold, T. C. Bryant, T. E. Engle, S. L. Archibeque. 2008. Effect of finishing ration protein reduction on performance and carcass characteristics of feedlot steers. J. Anim. Sci. 86(Suppl. 3):121.

Wagner, J. J., Jos. J. Wagner, T. E. Engle, and G. Walker. 2008. The effect of ZinMet® brand zinc methionine on feedyard performance and carcass merit in crossbred yearling steers. J. Anim. Sci. 86(Suppl. 2):139.

Trejo, C.O., L.L. Berger, and T.G. Nash. 2008. Effect of diet and sire on the rates of
back fat and marbling deposition in feedlot cattle. J. Anim. Sci 86: (Supple 3):29.
Shreck, A.L., C.O. Trejo, J.W. Homm, L.L. Berger, and D.B. Faulkner. 2008. Influence
of feed efficiency on profitability of individually fed feedlot cattle. J. Anim.
Sci.86(Supple 2):197.
Soria-Flores, A.I., and L.L. Berger. 2008. Efficacy of condensed glutamic acid
fermentation soluble as a nitrogen source in ruminant diets. J. Anim. Sci. 86(Supple
2)272.
Trejo, C.O., L.L. Berger, D.B. Faulkner, J.M. Dahlquist, and T.G. Nash. 2008.
Evaluating residual feed intake on performance of growing and finishing steers. J.
Anim. Sci. 86(Supple 2)181.
Graunard, D.E., P. Piantoni, M. Bionaz, L.L. Berger, D.B. Faulkner, and J.J. Loor. 2008.
Metabolic gene networks in longissimus muscle of early-weaned Angus and Angus
X Simmental steers fed high-grain or high-byproduct diets during the growing
phase. J. Anim. Sci. 86(Suppl 2)312.
Sewell, J.R., L.L. Berger, M.J. Cecava, N.A. Pyatt, and P.H. Doane. 2008. Feedlot
performance of Holstein steers fed treat-wheat straw-distillers grains diets as a corn
replacement pellet. J. Anim. Sci. 86(Supple 2)613.

J. P. Schoonmaker, A. H. Trenkle, and D. C. Beitz. 2008. Effect of feeding distillers
grains on performance and marbling deposition in steers fed high-concentrate or
high-forage diets. J. Anim Sci., 86(E-Suppl 2): 584.

J. P. Schoonmaker and D. C. Beitz. 2008. Influence of fatty acids on muscle and
adipose tissue development. Abstr. 71. Amer. Soc. Anim. Sci., Midwest Section,
Amer. Dairy Sci. Assoc., Midwest Branch. p. 23.

Pritchard, R. H., D. D. Loy and D. L. Boggs. 2008. Feeding strategies to reduce corn use.
ALPHARMA Beef Cattle Nutrition Symposium: Joint Beef Species. J. Anim. Sci. Vol.
86, E-Suppl. 2/J. Dairy Sci. Vol. 91, E-Suppl. 1

Crawford, and A. DiCostanzo. 2008. Effect of Optaflexx inclusion on feedlot
performance and carcass characteristics of yearling steers. J. Anim. Sci. Vol. 86
(Suppl. 3):113.
Dahlen, C.R., G.I. Crawford, and A. DiCostanzo. 2008. Effect of Optaflexx inclusion on feedlot performance and carcass characteristics of yearling steers. J. Anim. Sci. Vol. 86 (E Suppl. 3):113.

Dahlen, C.R., N. DiLorenzo, and A. DiCostanzo. 2008. Efficacy of a polyclonal
antibody preparation against respiratory disease pathogens on cattle morbidity
and performance during the step-up period. J. Anim. Sci. Vol. 86 (E Suppl.
2):195.

Dahlen, C.R., G. Marquezini, A. DiCostanzo, S. L. Bird, and G. C. Lamb. 2008.
Administering human chorionic gonadotropin (hCG) 7 d prior to initiating a CO-
Synch protocol. J. Anim. Sci. Vol. 86 (E Suppl. 2):249.

DiLorenzo, N., C. R. Dahlen, and A. DiCostanzo. 2008. Effects of feeding a polyclonal
antibody preparation against Escherichia coli O157:H7 on performance, carcass
characteristics and E. coli O157:H7 fecal shedding of feedlot steers. J. Anim. Sci.
Vol. 86 (E Suppl. 2):281.

Fossa, M.V., R.D.L. Pacheco, D.D. Millen, T.M. da Cunha Leme, M.P. de Oliveira, C. R.
De Oliveira, A. E. Mathias, J. C. Hadlich, A. DiCostanzo, N. DiLorenzo, M. De
Beni Arrigoni, C.L. Martins, M. Parrili, and S.A. Matsuhara. 2008. Fatty acid
profile, meat cholesterol and total lipids of Bos indicus based types bullocks fed
monensin or polyclonal antibodies against lactate-producing rumen bacteria. J.
Anim. Sci. Vol. 86 (E Suppl. 2):200.
Millen, D.D., R.D.L. Pacheco, M. De Beni Arrigoni, A. DiCostanzo, N. DiLorenzo, C. T. Marino, S.A. Matsuhara, M. Parrili, L.M.N. Sarti, M.V. Fossa, H.N. de Oliveira, S.L. Beier, C.L. Martins, T.M. Mariani, and J.P.S.T. Bastos. 2008. Intake fluctuations of feedlot cattle supplemented with monensin or polyclonal antibodies preparations against lactate producing rumen bacteria during diet step-up. J. Anim. Sci. Vol. 86 (E Suppl. 2):285.

Millen, D.D., R.D.L. Pacheco, M. De Beni Arrigoni, A. DiCostanzo, C. T. Marino, N.
DiLorenzo, S.A. Matsuhara, M. Parrili, M.V. Fossa, L.M.N. Sarti, S.L. Beier,
H.N. de Oliveira, C.L. Martins, T.M. Mariani, and J.P.S.T. Bastos. 2008. Blood
metabolic profile of feedlot cattle supplemented with monensin or polyclonal
antibodies preparations against lactate producing rumen bacteria during diet step-
up. J. Anim. Sci. Vol. 86 (E Suppl. 2):285.

Pacheco, R.d.L., D.D. Millen, T.M. da Cunha Leme, M.P. de Oliveira, C. R. de Oliveira, A. E. Mathias, J. C. Hadlich, A. DiCostanzo, N. DiLorenzo, M. De Beni Arrigoni, of bullocks fed monensin or polyclonal antibodies against lactate-producing rumen bacteria. J. Anim. Sci. Vol. 86 (E Suppl. 2):200.

Adams, D. R., T. J. Klopfenstein, G. E. Erickson, M. K. Luebbe, and J. R. Benton. 2008. Interaction of growing and finishing production system and sorting by weight. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Arias, R.A., and T.L. Mader. 2008. Effects of soil surface temperature on daily water intake in feedlot steers. J. Anim. Sci. 86(E-Suppl. 2):595

Benton, J. R., G. E. Erickson, T. J. Klopfenstein, N. F. Meyer, and C. D. Buckner. 2008. Influence of roughage source and level in feedlot diets containing wet distillers grains on ruminal metabolism and nutrient digestibility in steers. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Buckner, C. D., S.J. Vanness, G. E. Erickson, T. J. Klopfenstein, and J. R. Benton. 2008. Nutrient composition and variation among wet and modified distillers grains plus solubles. J. Anim. Sci. 86 (E-Suppl. 3):116 (Abstr.)

Corrigan, M. E., G. E. Erickson, T. J. Klopfenstein, N. F. Meyer, C. D. Buckner, and S. J. Vanness. 2008. Effects of corn processing and wet distiller?s grains on metabolism in steers. J. Anim. Sci. 86 (E-Suppl. 3):66 (Abstr.)

Corrigan, M. E., T. J. Klopfenstein, G. E. Erickson, and N. F. Meyer. 2008. Effect of distillers grains composition on digestibility in growing steers. J. Anim. Sci. 86 (E-Suppl. 3):116 (Abstr.)

de Mello Junior, A. S., C. R. Calkins, B. E. Jenschke, L. S. Senaratne, and G. E. Erickson. 2008. Finishing diets containing wet distillers grains plus solubles affect shelf life of beef. J. Anim. Sci. 86 (E-Suppl. 3):70 (Abstr.)

de Mello Junior, A. S., C. R. Calkins, B. E. Jenschke, L. S. Senaratne, and G. E. Erickson. 2008. Effects of wet distillers grains plus solubles on marbling attributes and fat content of beef. J. Anim. Sci. 86 (E-Suppl. 3):73 (Abstr.)

de Mello Junior, A. S., C. R. Calkins, B. E. Jenschke, L. S. Senaratne, and G. E. Erickson. 2008 Finishing diets containing wet distillers grains plus solubles increase the levels of polyunsaturated, omega 6 and C 18:2 fatty acids in yearling beef steers. J. Anim. Sci. 86 (E-Suppl. 3):75 (Abstr.)

de Mello Junior, A. S., C.R. Calkins, B.E. Jenschke, L.S. Senaratne and G.E. Erickson. 2008. Finishing diets containing wet distiller’s grains plus solubles affect the fatty acid profiles of beef from calf-fed and yearling steers. Proc. Amer. Meat Science Assoc., Recip. Meat Conf.

de Mello Junior, A. S., C.R. Calkins, B.E. Jenschke, L.S. Senaratne, and G. E. Erickson. 2008. Sensory attributes of steaks from calf-fed steers fed wet distillers grains plus solubles. Proc. Amer. Meat Sci. Assoc., Recip. Meat Conf.

de Mello Junior, A. S., C.R. Calkins, L.S. Senaratne and G.E. Erickson. 2008. Diets containing modified wet distiller’s grains plus solubles have little effect on marbling attributes and fat content of beef from yearling steers. Proc. Amer. Meat Sci. Assoc., Recip. Meat Conf.

Gaughan, J.B., M.L. Sullivan, J. Cawdell-Smith, and T.L. Mader. 2008. Effect of shade on panting score of feedlot cattle exposed to heat stress. J. Anim. Sci. 86(E-Suppl. 2):594

Godsey, C. M., M. K. Luebbe, G. E. Erickson, and T. J. Klopfenstein. 2008. Effect of the grains to solubles ratio in diets containing wet distillers grains fed to feedlot steers. J. Anim. Sci. 86 (E-Suppl. 3):62 (Abstr.)

Godsey, C. M., M. K. Luebbe, G. E. Erickson, and T. J. Klopfenstein. 2008. Feeding dry-rolled or steam-flaked corn with increasing levels of wet distillers grains to finishing steers. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Greenquist, M. A., T. J. Klopfenstein, W. H. Schacht, G. E. Erickson, M. K. Luebbe, K. J. Vander Pol, and A. K. Schwarz. 2008.Dried distillers grains substitute for forage and nitrogen in smooth bromegrass pastures. J. Anim. Sci. 86 (E-Suppl. 3):118 (Abstr.)

Griffin, W. A., T. J. Klopfenstein, and G. E. Erickson. 2008. Effect of varying corn price on the economics of two cattle production systems. J. Anim. Sci. 86 (E-Suppl. 3):57 (Abstr.)

Griffin, W. A., T. J. Klopfenstein, and G. E. Erickson. 2008. Comparison of two calf wintering systems utilizing cornstalk grazing and dry lotting. J. Anim. Sci. 86 (E-Suppl. 3):120 (Abstr.)

Hales, K. E., J. P. McMeniman, J. T. Vasconcelos, M. L. Galyean. 2008. Decreasing energy and roughage use in feedlots by altering bulk density of steam-flaked corn and dietary roughage concentration. Plains Nutrition Counciul. Texas AgriLife Res. and Ext. Cnter. Amarillo (Publication No. AREC 08-19)

Hales, K. E., K. R. Wilson, J. T. Vasconcelos, J. C. Declerck, M. L. May, M. J. Quinn, M. L. Galyean. 2008. Effects of bulk density of steam-flaked corn and dietary roughage concentration on performance, rate of intake, and acid-base balance of Holstein steers. J. Anim. Sci. Vol. 86, E-Suppl. 2(608)

Huls, T. J., M. K. Luebbe, G. E. Erickson, and T. J. Klopfenstein. 2008. Effect of inclusion level of modified wet distillers grains plus solubles on feedlot performance and carcass characteristics. J. Anim. Sci. 86 (E-Suppl. 3):118 (Abstr.)

Huls, T. J., N. F. Meyer, G. E. Erickson, and T. J. Klopfenstein. 2008. Comparison of two grain adaptation systems, one with forage and another using wet corn gluten feed, on ruminal pH, feed intake, and digestibility of feedlot cattle. J. Anim. Sci. 86 (E-Suppl. 3):69 (Abstr.)

Koknaroglu, H., Z. Otles, T. Mader, T. Purefjav, and P. Hoffman. 2008. How winter conditions affect feed intake of steers in different housing systems. J. Anim. Sci. 86(E-Suppl. 2):467.

L. S. Senaratne, C. R. Calkins, A. S. de Mello Junior, G. A. Sullivan and G. E. Erickson. 2008. Effect of wet distiller’s grain diets and dietary supplementation of vitamin E on color stability of beef strip loin and tenderloin steaks. Proc. Amer. Meat Sci. Assoc., Recip. Meat Conf.

L.M. Kovarik, M.K. Luebbe, , R.J. Rasby, G.E. Erickson. 2008. Limit feeding non-lactating, non-pregnant beef cows with bunkered wet distillers grains plus solubles or distillers solubles. J. Anim. Sci. Vol. 86, E Suppl 3, pg. 134 Abstract #18

L.S. Senaratne, C.R. Calkins, A.S. de Mello Junior, G. A. Sullivan, and G.E. Erickson. 2008. Effect of wet distiller’s grain diets with dietary supplementation of vitamin E on sensory attributes of beef strip loin steaks. Proc. Amer. Meat Sci. Assoc., Recip. Meat Conf.

Leibovich, J., J. T. Vasconcelos, J. P. McMeniman, K. E. Hales, R. R. Reuter, R. J. Rathmann, M. L. Galyean. 2008. Effects of corn processing method on performance and carcass characteristics of finishing beef cattle fed diets containing sorghum wet distiller’s grains plus solubles. J . Anim. Sci. Vol. 86, E-Suppl. 2(477)

Luebbe, M. K., G. E. Erickson, T. J. Klopfenstein, and J. R. Benton. 2008. Effect of dietary cation-anion difference on feedlot performance, N mass balance, and manure pH in open feedlot pens. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Luebbe, M. K., G. E. Erickson, T. J. Klopfenstein, and J. R. Benton. 2008. Aerobic composting or anaerobic stockpiling of beef feedlot manure. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Luebbe, M. K., G. E. Erickson, T. J. Klopfenstein, and M. A. Greenquist. 2008. Aerobic composting or anaerobic stockpiling of feedlot manure. J. Anim. Sci. 86 (E-Suppl. 3):102 (Abstr.)

Luebbe, M. K., G. E. Erickson, T. J. Klopfenstein, and N. F. Meyer. 2008. Effect of dietary cation-anion difference on intake and urinary pH in high concentrate diets. J. Anim. Sci. 86 (E-Suppl. 3):112 (Abstr.)

Luebbe, M. K., G. E. Erickson, T. J. Klopfenstein, M. A. Greenquist, and J. R. Benton. 2008. Effect of dietary cation-anion difference on feedlot performance, N mass balance, and manure pH. J. Anim. Sci. 86 (E-Suppl. 3):120 (Abstr.)

McGee, D.A., R.J. Rasby, M.K. Nielsen, T.L. Mader, L.M. Kovarik, and Z.C. Hall. 2008. Effects of summer climatic conditions on body temperature in beef females. J. Anim. Sci. 86(E-Suppl. 3):105.

Meyer, N. F., G. E. Erickson, T. J. Klopfenstein, J. R. Benton, M. K. Luebbe, and S. B. Laudert. 2008. Effect of Rumensin and Tylan in feedlot diets containing wet distillers grains plus solubles fed to beef steers. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

Nuttelman, B. L., T. J. Klopfenstein, G. E. Erickson, and M. K. Luebbe. 2008. Feeding wet distillers grains and wheat straw to growing calves. J. Anim. Sci. 86 (E-Suppl. 3):116 (Abstr.)

Rathmann, R. J., T. J. Baxa, J. T. Vasconcelos, M. L. Galyean, B. J. Johnson, M. F. Miller. 2008. Expression of myosin heavy chain mRNA in skeletal muscle of zilpaterol-HCl fed steers. J. Anim. Sci. Vol. 86, E-Suppl. 2(380)

Schwarz, A. K., C. M. Godsey, M. K. Luebbe, G. E. Erickson, T. J. Klopfenstein, R. B. Mitchell, and J. F. Pedersen. 2008. Forage quality and grazing performance of beef cattle grazing brown mid-rib grain sorghum residue. . J. Anim. Sci. 86 (E-Suppl. 3):122 (Abstr.)

Vasconcelos, J. T. and M. L. Galyean. 2008. ASAS Centennial Presentation: Contributions in the Journal of Animal Science to understanding cattle metabolic and digestive disorders. J. Anim. Sci. Vol. 86, E-Suppl. 2(540)

Wilken, M. F., M. K. Luebbe, G. E. Erickson, and T. J. Klopfenstein. 2008. Feeding solubles or wet distillers grains plus solubles and corn stalks to growing calves. J. Anim. Sci. 86 (E-Suppl. 3):117 (Abstr.)

Wilken, M. F., M. K. Luebbe, J. R. Benton, G. E. Erickson, and T. J. Klopfenstein. 2008. Effects of feeding high levels of byproducts in different combinations to finishing cattle. J. Anim. Sci. 86 (Suppl. 1): (Abstr.)

J. L. Leupp, G. P. Lardy, and J. S.Caton. 2008. Effects of increasing level of corn dried distiller(s grains with solubles on intake, digestion, and ruminal fermentation in steers fed backgrounding diets. J. Anim. Sci. Vol. 86, E‑Suppl. 2:583.

T. C. Gilbery, G. P. Lardy, D. S. Hagberg, and M. L. Bauer. 2008. Effect of flax grain inclusion on ruminal fermentation, digestion, and microbial protein synthesis in growing and finishing diets for beef cattle. J. Anim. Sci. 86 (E Suppl. 3):160.

J. L. Leupp, G. P. Lardy, R. Daly, C. L. Wright, and J. A. Paterson. 2008. Factors influencing price of North Dakota, South Dakota, and Montana feeder calves. J. Anim. Sci. 86 (E Suppl. 3):138.

T. C. Gilbery, G. P. Lardy, B. W. Neville, B. A. Stoltenow, and M. L. Bauer. 2008. Characterizing the ensiling properties of sugar beets with dry feedstuffs. J. Anim. Sci. 86 (E Suppl. 3):55.

B. A. Stoltenow, G. P. Lardy, M. M. Stamm, and R. J. Maddock. 2008. Impact of growing rate of gain on subsequent feedlot performance, carcass characteristics, and Warner‑Bratzler shear force. J. Anim. Sci. 86 (E Suppl. 3):55.

B. W. Neville, M. L. Bauer, K. Karges, M. Gibson, and G. P. Lardy. 2008. Effects of WDGS or DDGS inclusion in medium concentrate receiving diets fed to beef calves on intake, average daily gain, and gain efficiency. J. Anim. Sci. 86 (E Suppl. 3):113.

Dye, T.K. and C.J. Richards. 2008. Effect of Water Consumption on Rumen

Temperature. J. Anim. Sci. Anim. Sci. 86(Suppl. 3):114.

Sims, L.E., T.K. Dye, B.P. Holland, L.O. Burciaga–Robles, D.L. Step, R.W. Fulton, C.R. Krehbiel, and C.J. Richards. 2008. Rumen Temperature Monitoring for Determination of Health. J. Anim. Sci. J. Anim. Sci. Anim. Sci. 86(Suppl.
3):115.

Sims, L.E., R.B. Hicks, D.L. VanOverbeke, P.K. Camfield, J.J. Martin, T.K. Dye, B.P. Holland, C.L. Maxwell, C.R. Krehbiel, and C.J. Richards. 2008. Distillers Grains in Flaked Corn Diets. J. Anim. Sci. Anim. Sci. 86(Suppl. 3):114.

Kinman, L.A., D.L. VanOverbeke, J.B. Morgan, G.G. Hilton, C.J. Richards, C.R. Krehbiel, and R.B. Hicks. 2008. The influence of feeding various levels of wet and dry corn distillers grains to yearling steers on carcass characteristics,
meat quality and retail case life of longissimus muscle. Reciprocal Meat
Conference.
Sims, L.E., T.K. Dye, B.P. Holland, L.O. Burciaga–Robles, D.L. Step, R.W. Fulton, C.R. Krehbiel, and C.J. Richards. 2008. Rumen Temperature Monitoring for Determination of Health. Plains Nutr. Council Spring Conf. Publ. p. 130.
Texas A&M Research and Extension Center, Amarillo.

Bischoff, K. M., L.Carlos-Valdez, B. P. Holland, L. O. Burciaga-Robles, D. L. Step, and C. R. Krehbiel. 2008. Animal performance and blood gas variables of steers pulled and/or treated for Bovine Respiratory Disease. J. Anim. Sci. 86(Suppl. 1):193.

Burciaga-Robles, L. O., C. R. Krehbiel, D. L. Step, J. W. Dillwith, R. Madden, M. Montelongo, A. W. Confer, J. N. Gilliam, B. P. Holland, and C. L. Goad.
2008. Effects of Mannheimia haemolytica challenge on blood gas, oxygen
consumption and net splanchnic flux of volatile fatty acids in fed or fasted
steers. J. Anim. Sci. 86(Suppl. 1):356.

Burciaga-Robles, L. O., D.L. Step, C. R. Krehbiel, B. P. Holland, R.W. Fulton, A. W. Confer, D. T. Bechtol, D. Brister, J. P. Hutcheson, H. Newcomb. 2008. A comparison of a single vaccination to vaccination and revaccination with a modified live IBRV-BVDV (type 1 and 2)-PI3V-BRSV vaccine in the prevention of bovine respiratory disease. Plains Nutr. Council Spring Conf. Publ. p. 129. Texas A&M Research and Extension Center, Amarillo.
Coffey, K., W. Coblentz, J. Caldwell, D. Hubbell, III, T. Hess, C. West, M. Looper, C. Krehbiel, and C. Rosenkrans, Jr. 2008. Post-weaning performance of spring-born calves weaned from tall fescue pastures with a wild-type toxic endophyte or a non-toxic novel endophyte. J. Anim. Sci. 86(Suppl. 2):14.

Fernando, S. C., C. R. Krehbiel, F. Z. Najar, H. T. Purvis II, G. Wiley, S. Macmil, T. G. Nagaraja, B. A. Roe, and U. DeSilva. 2008. Meta-functional genomics of the rumen: Towards understanding the complex metabolic pathways in nutrient digestion. International Plant and Animal Genome Meeting, San
Diego, January 2008.
 http://www.intl-pag.org/pag/16/abstracts/PAG16_P07b_795.html.

Long, N. M., M. J. Prado-Cooper, C. R. Krehbiel, U. Desilva, and R. P. Wettemann. 2008. Effects of nutrient restriction during early gestation on carcass and
organ weights of beef steers. J. Anim. Sci. 86(Suppl. 1):242.

Holland, B. P., L. O. Burciaga-Robles, D. L. Step, and C. R. Krehbiel. 2008. Sorting heifers with high risk of bovine respiratory disease based on arrival serum haptoglobin concentration. J. Anim. Sci. 86(Suppl. 1):355.

Holland, B. P., J. N. Shook, L. O. Burciaga-Robles, C. R. Krehbiel, M. N. Streeter, G. G. Hilton, D. L. VanOverbeke, D. L. Step, D. A. Yates, J. P. Hutcheson, W. T. Nichols, and J. L. Montgomery. 2008. Extended withdrawal of zilpaterol hydrochloride: Effects on performance, carcass traits, meat tenderness and retail cutout of finishing beef steers. Plains Nutr. Council Spring Conf. Publ.
p. 119-120. Texas A&M Research and Extension Center, Amarillo.

Krehbiel, C. R. 2008. Ruminal and physiological metabolism of glycerin. J. Anim. Sci. 86(Suppl. 1):392.

Winterholler, S. J., B. P. Holland, T. K. Dye, C. R. Krehbiel, and G. W. Horn. 2008. Effects of dried distillers grains during preconditioning on subsequent wheat pasture and finishing performance of fall-weaned beef steers. J. Anim. Sci. 86(Suppl. 2):9.

Gunn, P. J., S. L. Lake, R. P. Lemenager, and M. C. Claeys. 2008. Effects of dietary fat and crude protein on feedlot performance and carcass characteristics in steers fed differing levels of distiller’s dried grains with solubles. J. Anim. Sci. 86(Suppl. 2):259(Abstr.).
Musselman, A. F., M.L. Van Emon, P.J. Gunn, C.P. Rusk, M.K. Neary, R.P. Lemenager, and S.L. Lake. 2008. Effects of crude glycerin on feedlot performance and carcass characteristics of market lambs. J. Anim. Sci. 86 (Suppl. 2):86(Abstr.).
Van Emon, M. L., A.F. Musselman, P.J. Gunn, M.K. Neary, R.P. Lemenager, E.J. Scholljegerdes, and S.L. Lake. 2008. Effects of added dietary protein and fat on subcutaneous adipose tissue of finishing lambs when fed differing levels of dried distiller’s grains with solubles. J. Anim. Sci. 86 (Suppl. 2):21(Abstr.).
Van Emon, M. L., A.F. Musselman, P.J. Gunn, M.K. Neary, R.P. Lemenager, and S.L. Lake. 2008. Effects of added protein and dietary fat on lamb performance and carcass characteristics when fed differing levels of dried distiller’s grains
with solubles. J. Anim. Sci. 86 (Suppl. 1):Accepted.
Gunn, P. J., R. P. Lemenager, M. C. Claeys, and S. L. Lake. 2008. Effects of dried distiller’s grains plus soluble on performance and carcass characteristics of early weaned beef steers. J. Anim. Sci. (Suppl. 2):19(Abstr.).
Culp, K. C., C. J. Fleenor, M. C. Claeys, R. P. Lemenager, and S. L. Lake. 2009. Effects of differing levels of glycerol supplementation on performance and carcass characteristics in feedlot steers. J. Anim. Sci. Midwest ASAS (submitted).
Van Emon, M.L., R.P. Lemenager, M.C. Claeys, and S.L. Lake. 2009. Effects of corn- vs. glycerol-based creep rations on calf and cow performance. J. Anim. Sci. Midwest ASAS (submitted).

Gunn, P.J., M. K. Neary, R. P. Lemenager, and S. L. Lake. 2009. Effects of crude glycerin on performance and carcass characteristics of finishing wether lambs. J. Anim. Sci. Midwest ASAS (submitted).

Arias, R.P., R. P. Lemenager, L. J. Snyder, and S. L. Lake. 2009. The effects of co-ensiling wet distiller’s grains plus solubles with haylage on feedlot
performance and carcass characteristics of finishing steers. J. Anim. Sci. Western section ASAS (submitted).
Lake, S.L., P. Gunn, A. Weaver, D. Gerrard, M.C. Claeys and R.P. Lemenager. 2008.
Effects of Dietary Fat and Crude Protein on Feedlot Performance and Carcass
Characteristics in Steers Fed Differing Levels of Distiller’s Dried Grains with
Solubles. National Cattlemen’s Beef Association Research Knowledge and
Management Executive Summary Product Enhancement and Food Safety.
www.beefresearch.org/CMDocs/BeefResearch/Ethanol%20Co-
Produt%20Research%20Executive%20Summary.pdf

Cole, N. A., M. S. Brown, and J. C. MacDonald. 2008. Environmental considerations of
feeding bio-fuel co-products. J. Anim. Sci. 86(E.-Suppl. 2):157(Abstract).

Presentations
Archibeque, S. L., T. Borch, T. E. Engle, J. J. Wagner, and H. Han. 2008. Potential endocrine disruptors from dairies and feedlots, and environmental implications. Proc. 2008 Intermountain Nutr. Conf.

Archibeque, S. L., T. E. Engle, J. J. Wagner, H. Han, and E. Kebreab. 2008. Calculating the carbon footprint of livestock production. Proc. 69th Minnesota Nutr. Conf. (Suppl).

Wagner, J. J. 2008. Sulfur toxicity in feedlot cattle. Proceedings for the “Use of Ethanol By-Products in Beef Cattle operations” meeting. Oklahoma Panhandle Research and Extension Center, Goodwell, OK.
Cost Control in the Feedlot, Iowa Cattleman’s Association Annual Meeting, Ames, IA Implant Systems for Quality Markets.Tri-State Beef Days. Prairie du Chen, WI and Waukon, IA.

Wet Distillers’ Storage Research in Iowa. Co-product Storage and Utilization Conference. Mead, NE.

G.T. Tonsor and S.R. Rust. 2008. Age and source verification programs in the region.
Great Lakes Professional Cattle Feeding and Marketing Shortcourse. DeKalb, IL.
February 4.

G.T. Tonsor and S.R. Rust. 2008. Age and source verification programs in the region. Great Lakes Professional Cattle Feeding and Marketing Shortcourse. East Lansing, MI. February 5.

G.T. Tonsor and S.R. Rust. 2008. Age and source verification programs in the region.
Great Lakes Professional Cattle Feeding and Marketing Shortcourse. Bowling
Green, OH. February 6.

G.T. Tonsor and S.R. Rust. 2008. Age and source verification programs in the region.
Great Lakes Professional Cattle Feeding and Marketing Shortcourse. Wyoming,
ON. February 4.

S.R. Rust. 2008. What is the cost of a poor receiving program? Great Lakes Professional
Cattle Feeding and Marketing Shortcourse. DeKalb, IL. January 24.

S.R. Rust. 2008. What is the cost of a poor receiving program? Great Lakes Professional
Cattle Feeding and Marketing Shortcourse. East Lansing, IL. January 23.

S.R. Rust. 2008. What is the cost of a poor receiving program?. Great Lakes Professional
Cattle Feeding and Marketing Shortcourse. Bowling Green, OH. January 22.

S.R. Rust. 2008. What is the cost of a poor receiving program? Great Lakes Professional
Cattle Feeding and Marketing Shortcourse. Wyoming, ON. January 21.

S.R. Rust and H-S Kim. 2008. Use of Propionibacteria as a direct-fed microbial for
growing-finishing beef cattle. 3rd International Probiotic Conference, High Tatras
Slovakia. June 6.

S.R. Rust. 2008. Cattle Update Michigan. Land O'Lakes Feed 2008 Cattle Feeding
Update Meeting. East Lansing. October 29.

S.R. Rust and W. J. Powers. 2008. Effects of feeding distiller's grains on hydrogen sulfur
emissions. MI
Corn Marketing Board. Dewitt, MI, September 18.

S.R. Rust. and J. R Black. 2008. Preview of Spartan Beef ration formulation program.
Thumb Cattlemen's Association. Bad Axe, MI. August 13.

S.R. Rust and W.J. Powers. 2008. Effects of feeding distiller's grains on hydrogen sulfur
emissions. MI
Corn Marketing Board. Dewitt MI. January 24.

S.R. Rust. 2008. Use of distiller's grain (DDGS) in livestock feed. MDA Plant Industry
Fall Training.
Lansing, MI, October 01.

S.R. Rust. 2008. Cost and value of feed and different diets. MSU Extension-Cattle
feeding and Outlook
Meeting. Clarkville, MI. August 7.

S.R. Rust. 2008. Cost and value of feed and different diets. MSU Extension-Cattle
feeding and Outlook
Meeting. Bad Axe, MI. August 5.

S.R. Rust. 2008. Feedyards and packers will continue to contract for predictable supplies. American Simmental Association Interactive Conference. East Lansing, MI. April 28.

S.R. Rust. 2008. Industry perspective for beef cattle. In-Service training workshop-
Strategic adjustments for livestock operations in a bio-fuel environment. East
Lansing, MI. June 18.

Processing Corn: Impact on gain and feed efficiency—Form-A-Feed Nutrition Meeting.
Tracy, MN. February 2008.

Distillers Grains Nutritional and Economic Value—VeraSun informational meeting.
Fairmont, MN. March 2008.

Role of DIP in Feedlot Diets—Midwest PMS Nutritionist Meeting. Denver, CO. April
2008.

Corn and sorghum silage for feedlot cattle—Alimental Nutrition Meeting. Montevideo,
Uruguay. September 2008.

Feedlot facilities and management—Alimental Nutrition Meeting. Montevideo,
Uruguay. September 2008.

Mineral supply and requirements of beef cows and feedlot cattle—Alimental Nutrition
Meeting. Montevideo, Uruguay. September 2008.

Improving feed efficiency the feedlot through diet formulation—Alimental Nutrition
Meeting. Montevideo, Uruguay. September 2008.

Performance response to increasing silage concentrations in feedlot diets—Alimental
Nutrition Meeting. Montevideo, Uruguay. September 2008.

Mineral supply and requirements of beef cows and feedlot cattle—Alimental Nutrition
Meeting. Venado Tuerto, Argentina. September 2008.

Costs and returns of feedlot health programs. —Alimental Nutrition Meeting. Venado
Tuerto, Argentina. September 2008.

Improving feed efficiency the feedlot through diet formulation—Alimental Nutrition
Meeting. Venado Tuerto, Argentina. September 2008.

Strategies to reduce nitrogen emissions from feedlot surfaces—Alimental Nutrition
Meeting. Rio Cuarto, Argentina. September 2008.

Dietary management to reduce nitrogen emission from feedlots—Alimental Nutrition
Meeting. Venado Tuerto, Argentina. September 2008.

Grain processing in the feedlot—Alimental Nutrition Meeting. Venado Tuerto,
Argentina. September 2008.

Value of Corn Crop at Various End Points—Minnesota Cattle Feeder Days. December
2008 (five MN locations).

Grain adaptation Strategies. Cornhusker Nutrition Conference.

Date: 11/07/2008. Presentation Type: Extension. Scope: National. Invitation
Type: Invited.

Trends and opportunities in Nebraska. WESTCO. Feedlot Symposium. Westco. Cargill
Animal Nutrition. Gering, NE. Date: 07/29/2008. Presentation Type: Extension
Scope: Regional. Invitation Type: Invited.

Beta-agonists from a Packer’s Perspective. JBS-Swift Headquarters. Greeley, CO.

Date: 10/03/2008. Presentation. Type: Extension. Scope: Regional. Invitation
Type: Invited.

Beta-agonists in Beef Cattle Feedlot Diets. Pfizer Animal Health. The Pfizer and
University Beef Research Exchange. Scottsbluff, NE. Date: 07/01/2008.
Presentation Type: Extension Scope: National. Invitation Type: Invited

Nutritional recommendation of feedlot nutritionists. Land O Lakes educational meeting
for their field salesmen. Specialists from Minnesota to western NE.

Date: 07/15/2008. Presentation Type: Extension Scope: National. Invitation
Type: Invited.

Nutritional recommendations of feedlot consulting nutritionists: The 2007 Texas Tech
University survey. Invited speaker for the Colorado Nutrition Roundtable 2008.
Lamar, CO. Date: 03/27/2008. Presentation Type: Extension. Scope: National.
Invitation Type: Invited.

Nutrition and Management of Feedlot Cattle in the US: An overview. Invited speaker for
the International Beef Training USA Nutron. Amarillo, TX

Date: 04/02/2008. Presentation Type: Outreach Scope: International. Invitation
Type: Invited.

Impact of byproduct feeding on beef quality. Beef Quality Summit, Omaha, NE

Date: 11/07/2007 Presentation Type: Extension Scope: National Invitation
Type: Invited.

Use of distillers grains by feedlots and impact on beef. Nebraska Beef Council producer
education event; West Point, NE

Date: 01/14/2008 Presentation Type: Extension Scope: State Invitation Type:
Invited.

Acidosis in Feedlot Cattle, Elanco Canada feedlot producer education; Calgary, Canada

Date: 02/20/2008 Presentation Type: Extension Scope: International Invitation
Type: Invited.

Feeding distillers grains and managing sulfur. Pender Vet Clinic, Pender, NE

Date: 03/24/2008 Presentation Type: Extension Scope: District Invitation Type:
Invited.

Recent Advances in Feedlot Nutrition; Provimi Brazilian Producer Education; Amarillo,
TX. Date: 04/01/2008 Presentation Type: Extension Scope: International
Invitation Type:Invited.

Recent Research on Feedlot Cattle from University of Nebraska; Plains Nutrition
Council, San Antonio, TX

Date: 04/11/2008 Presentation Type: Extension Scope: National Invitation
Type: Invited.

Use of ethanol byproducts by feedlot cattle; Purina-Land ‘O Lakes nutritionist meeting;
Omaha, NE. Date: 04/29/2008 Presentation Type: Extension Scope: Regional
Invitation Type: Invited.

Use of ethanol byproducts by feedlot cattle; Iowa State University feedlot shortcourse;
Southwest ISU center Date: 07/02/2008 Presentation Type: Extension Scope:
Regional Invitation Type: Invited.

Use of ethanol byproducts by feedlot cattle; Pfizer Animal Health Focus on Feedlots; Des
Moines, IA. Date: 07/31/2008 Presentation Type: Extension Scope: Regional
Invitation Type: Invited.

Use of distillers grains in beef operations; Montana Stockgrowers Association visit;
USDA Meat Animal Research Center, Clay Center, NE

Date: 08/22/2008 Presentation Type: Extension Scope: Regional Invitation
Type: Invited.

Feeding distillers grains to beef cattle and impact on beef quailty; Nebraska Beef Council
River City Roundup; Omaha, NE. Date: 09/26/2008 Presentation Type:
Extension Scope: State Invitation Type: Invited.

“Nutrition, Dry Matter Intake, and Adaptation Programs for Newly Received Feedlot Cattle” at the Oklahoma State University Receiving Cattle Health School. Stillwater, OK.
 “Nutrition and Feedstuffs” at the Beef Quality Assurance Train the Trainer. Stillwater, OK.1/15/09. Presented “BeefExtension.com, a new resource for you” at the Northwest In–Service. Enid, OK.
 “One stop shopping for OK State beef information: BeefExtension.com” at the Beef Cattle In–Service. Oklahoma City, OK.
 “Nutrition and Feedstuffs” at the Cattlemen’s College Beef Quality Assurance training. Midwest City, OK.
 “Nutritional Requirements and Feedstuff Alternatives for Stocker Feeding Programs” at the Northwest Oklahoma Beef Cattle Conference. Ponca City, OK.
“USDA Value–Added Marketing Programs” at the Early Spring Roundup. Overbrook, OK.
 “It’s 9:00 pm: Do You Know Where Your Calves Have Been?” at the Early Spring Roundup. Overbrook, OK.
 “Use of Distillers Grains for Beef Cattle” at the Oklahoma Beef Congress. Guthrie, OK.
 “Beef Quality Assurance: Nutrition and Feedstuffs”. Enid, OK.
 “Beef Quality Assurance: Nutrition and Feedstuffs”. Stillwater, OK.
 “Beef Quality Assurance: Care and Husbandry Practices”. Stillwater, OK.

 “Beef Quality Assurance: Nutrition and Feedstuffs”. McAlister, OK.

 “Turning White into Green: paper that is” at the Wheatland Stocker Conference. Enid, OK.

 “Implants and their use in beef cattle production” to the LeFlore County Master Cattlemen. Poteau, OK.

 “Supplementing and Feeding Calves and Stocker Cattle” to the Pontotoc County Master Cattlemen. Ada, OK.

 “Preconditioning Nutrition and Management” to the Pontotoc County Master Cattlemen. Ada, OK.

 “Nutritional and management programs for newly received feedlot cattle” at the 2008 Great Lakes Professional Cattle Feeding and Marketing Short Course. DeKalb, IL; Bowling Green, OH; E. Lansing, MI; and Wyoming, ON, Canada.

 “Gene expression, biomarkers, and bovine respiratory disease” at the Food Animal Health and Performance – Sponsored by Pfizer Animal Health, Stillwater, OK.

 “OSU research snippets: Consequences of disease on animal growth” at the Beef Research Exchange Forum, University of Nebraska – Pfizer Animal Health, UNL Panhandle Research and Extension Center, Scottsbluff, NE.

 “Energy and protein metabolism in feedlot cattle” at São Paulo State University (UNESP), Breeding and Animal Nutrition Department at Veterinary and Animal Science College, Campus of Botucatu.

 “Net nutrient flux across the portal-drained viscera during adaptation to and subsequent feeding of high-concentrate diets” at São Paulo State University (UNESP), Breeding and Animal Nutrition Department at Veterinary and Animal Science College, Campus of Botucatu.

 “Physiology of the gastrointestinal tract and liver” at São Paulo State University
(UNESP), Breeding and Animal Nutrition Department at Veterinary and Animal Science College, Campus of Botucatu.

 “Ruminal and peripheral tissue metabolism of glycerol” at the Ruminant Nutrition Symposium, Joint Meeting of the American Dairy Science Association and American Society of Animal Science. Indianapolis, IN.

“Host response to BRD pathogens: Immune, nutritional and non-nutritional consequences” at the Veterinary Biomedical Sciences Seminar, Center for Veterinary Health Sciences, Oklahoma State University, Stillwater.
International Symposium on Feedlot Cattle Nutrition. Attended and presented two invited
talks, 11/5-7/2008. Monterrey, Nuevo Leon, Mexico.

High Plains Biofuels Conference. Attended and presented one invited talk, 2/20/2008.
Garden City, Kansas.

Provimi international beef symposium. Attended and presented two invited talks,
4/1/2008. Amarillo, Texas.

Courses or Conferences Organized:

Emerging Issues in the Feedyard Industry”. Colorado Nutrition Roundtable. March 27,
2008. Lamar, CO.

Great Lakes Professional Cattle Feeding and Marketing Shortcourse.

MN Cattle Feeder Days, December 2008

2008 Nebraska Beef Feedlot Roundtable

Food Production & Natural Resource Systems Sessions:

Program Date: 02/12/2008 Hours Taught: 6.00 Number of Learners: 54

Program Date: 02/13/2008 Hours Taught: 6.00 Number of Learners: 88

Program Date: 02/14/2008 Hours Taught: 6.00 Number of Learners: 96

2008 Husker Beef Nutrition Conference

Food Production & Natural Resource Systems Sessions:

Program Date: 11/09/2008 Hours Taught: 6.50 Number of Learners: 74
OSU Beef Industry Conference. April, 2008
Oklahoma Cattlemen’s College. July, 2008

Receiving Cattle Health School. September, 2008

Use of Ethanol Byproducts in Beef Cattle Diets. October, 2008

Oklahoma Beef Quality Assurance Certification Train the Trainer session. May 2008
