Last Updated 6/22/2017

Book Chapters
Andresen, J., G. Alagarswamy, G. Guentchev, K. Piromsopa, A. Pollyea, G. Soter, J. Van Ravensway, and J. Winkler. 2013. “Potential Future Impacts of Climate on Row Crop Production in the Great Lakes Region.” In Climate Change in the Midwest: Impacts, Risks, Vulnerability, and Adaptation. Bloomington, IN: Indiana University Press.
Elmore, R. W., 2013: Advances, Vulnerabilities, and Opportunities for Corn: A Perspective from Iowa. In: D. Niyogi (Ed.) Climate Vulnerability: Understanding and Addressing Threats to Essential Resources. Elsevier Inc., Academic Press, 3–15.
Fall, S., R.A. Pielke Sr., D. Niyogi, and G. Rochon. 2011. “Moist Enthalpy Climatology and Long Term Anomaly Trends.” In Encyclopedia of Natural Resources. New York: Taylor and Francis Group.
Morton, L.W., and T. Rudel. 2013. “Impacts of Climate Change on People & Communities of Rural America.” In Rural America in a Globalizing World. West Virginia University Press.
Niyogi, D. 2013. “Preface - Vulnerability of Food Resources to Climate.” In Climate Vulnerability: Understanding and Addressing Threats to Essential Resources. Oxford: Elsevier Inc., Academic Press.
Niyogi, D., and V. Mishra. 2013. “Climate - Agriculture Vulnerability Assessment for the Midwestern United States.” In Climate Change in the Midwest: Impacts, Risks, Vulnerability, and Adaptation. Bloomington, IN: Indiana University Press.
Pielke Sr., R.A., R. Wilby, D. Niyogi, F. Hossain, K. Daruku, J. Adegoke, G. Kallos, T Seastedt, and K. Sudig. 2012. “Dealing with Complexity and Extreme Events Using a Bottom-up, Resource-based Vulnerability Perspective.” In Complexity and Extreme Events in Geosciences, 196:345–359. AGU Monograph Series. Washington D.C.: AGU.
Prokopy, L.S., M.C. Lemos, A.S. Mase, and R. Perry-Hill. 2013. “Assessing Vulnerabilities and Adaptation Approaches – Useful to Usable Tools.” In Climate Vulnerability: Understanding and Addressing Threats to Essential Resources. London, UK: Elsevier Inc., Academic Press.
Takle, E. S. 2014. “Agricultural Meteorology and Climatology.” In Gerald North, ed., Encyclopedia of Atmospheric Science 2nd Edition. Elsevier Ltd, Oxford, UK.

Conference Papers and Presentations
Andresen, J. 2013. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” Association of American Geographers 2013 Annual Meeting. Los Angeles, CA.
Andresen, J., G. Alagarswamy, B. Northcott, and A. Pollyea. 2012. “Impacts of Weather and Climate On Corn and Soybean Production In the Midwestern USA, 1900-2010.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Andresen, J., J. Angel, P. Guinan, D. Niyogi, and D. Todey. 2014. “U2U Project Update & Tools.” 39th Annual Meeting of the American Association of State Climatologists. Stevenson, WA.
Andresen, J., Jain, A.K., Niyogi, D., Alagarswamy, G., Biehl, L., Delamater, P., Doering, O., Elias, A.A., Elmore, R., Gramig, B., Hart, C., Kellner, O., Liu, X., Mohankuar, E., Prokopy, L.S., Song, C., Todey, D., and M. Widhalm. 2013. “Assessing the Impact of Climatic Variability and Change on Maize Production in the Midwestern USA.” American Geophysical Union Fall Meeting 2013. San Francisco, CA.
Andresen, J., Jain, A., Niyogi, D., Alagarswamy, G., Delamater, P., and X. Liu. 2014. “Assessing the Impact of Climatic Variability and Change on Maize Production in the Midwestern USA.” Association of American Geographers 2014 Annual Meeting. Tampa, Florida.
Andresen, J., Niyogi, D., Alagarswamy, G., Delamater, P., Liu, X., Prokopy, L., Biehl, L., Widhalm, M., Takle, E., and C. Anderson. 2015. “Assessing the Impact of Climatic Variability and Change on Maize Production in the Midwestern USA with Crop Simulation Models.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Angel, J. 2012a. “U2U Agricultural Advisor Survey on Climate Issues.” American Association of State Climatologists Annual Meeting. Miramar Beach, FL.
———. 2012b. “The 2010 and 2011 Growing Seasons In Illinois: Insights Into the Impacts of Wetter Spring, and Hotter, Drier Summers of Possible Future Climate Change.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH..
———. 2014. “Stan Changnon's 20/20 Vision of Climate Services in the U.S.” 94th Annual Meeting of the American Meteorological Society. Atlanta, GA.
———. 2016. “U2U Decision Support Tools for Midwestern Corn Producers.” 96th Annual Meeting of the American Meteorological Society. New Orleans, LA.
Angel, J., Todey, D.P., Massey, R., Widhalm, M., Biehl, L.L., Andresen, J., Niyogi, D., Song, C., and B. Raub. 2014. “The U2U Decision Support Tool for Corn Growing Degree Days.” 21st Conference on Applied Climatology. Denver, CO.
Angel, J., Todey, D.P., Massey, R., Widhalm, M., Biehl, L.L., Andresen. 2014. “Dealing with Climate Change and Variability in the Growing Season: A U2U Decision Support Tool for Central United States Corn Producers Based on Corn Growing Degree Days.” 2014 American Geophysical Union Fall Meeting. San Francisco, CA.
Barlage, M., Liu, X., Chen, F., and D. Niyogi. 2017. “Development and Evaluation of a Simple Crop Model for WRF Seasonal Forecast Improvement.” 97th American Meteorological Society Annual Meeting, Seattle, WA.
Biehl, L., C. Song, L. Zhao, C. Panza, and B. Raub. 2014. “Developing a collaborative environment for Useful to Usable Project.” Hubbub 2014 Conference, West Lafayette, IN.
Carlton, J.S., and L.S. Prokopy. 2013. “The effects of the 2012 drought on climate change belief, risk perception, and adaptation among agricultural advisors in the US Corn Belt” 19th International Symposium on Society and Resource Management, Estes Park, CO.
Charusombat, U., and D. Niyogi. 2011a. “A Hydroclimatological Assessment of the Regional Drought Vulnerability: Indiana Drought.” 2011 Symposium on Data-Driven Approaches to Droughts. Vol. Paper 27. West Lafayette, IN.
———. 2011b. “Exploring the Link Between Droughts and Atmospheric Aerosol Loading.” 2011 Symposium on Data-Driven Approaches to Droughts. Vol. Paper 3. West Lafayette, IN.
Dai, S., and M.D. Shulski. 2013. “Temperature and Precipitation Trends in the Midwest U.S. from 1981 to 2012.” Changes: Climate, Water and Life on the Great Plains 2013. Lincoln, NE.
———. 2013. “Growing Season Temperature and Precipitation Variability and Extremes in the U.S. Corn Belt from 1981 to 2012.” American Geophysical Union Fall Meeting 2013. San Francisco, CA
Dai, S., and M.D. Shulski. 2014. “Growing Season Climate Change in the Midwest U.S. from 1981 to 2012.” 40th Annual Center for Great Plains Studies Symposium. Lincoln, NE.
———. 2014. “Midwestern Climate Trend Viewer: A web-based tool for the agricultural community.” NOAA Climate Diagnostics and Predictions Workshop. St. Louis, MO.
Doering, O. 2013. “Extreme weather, climate change, and building resilience into our future.” Indiana Soil and Water Conservation Districts Annual Conference. Indianapolis, IN.
Doering, O., and B. Gramig. 2015. “Useful Technology to Ameliorate Environmental Limits: Integrated Research for Climate Adaptation.” CANUSSEE 2015. Vancouver, BC, Canada.
Doering, O., Hart, C., and R. Massey.. 2015. “The Economic Content of U2U's Climate Responsive Decision Tools.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Do Yun, S., M. Delgado, R. Florax, and B. Gramig. 2015. “Does Spatial Correlation Matter in Econometric Models of Crop Yield Response and Weather?” 2015 Agricultural and Applied Economics Association Annual Meeting and Western Agricultural Economics Association Joint Annual Meeting. San Francisco.
Dunn, M. 2015. “Contextualizing Climate Change as a Perceived Risk in Agriculture.” Association of American Geographers 2015 Annual Meeting, Chicago, IL.
Elmore, R. 2012. “Understanding the Effect of Dry Planting Conditions On Potential Corn Yield: A Modeling Study.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Elmore, R. 2013. “An Agronomist's Experience Using Crop Models.” Indiana CCA Conference. Indianapolis, IN.
Freeland, P. 2011. “Useful to Usable: Transforming Climate Variability and Change Information for Cereal Crop Producers in the North Central Region.” American Indian Native Alaskan Climate Change Working Group. Keshena, WI.
———. 2013. “American Indian & Alaska Native Perceptions of Climate Change Risk, Impact, & Vulnerability: A Content Analysis of News-print Media.” 19th International Symposium on Society and Resource Management, Estes Park, CO.
Gramig, B. 2012a. “Historical Analysis of Field Work Days, 1980-2010.” American Agricultural & Applied Economics Association Annual Meeting. Seattle, WA.
———. 2012b. “The Influence of Climate On Days Available for Field Work: Trends and Economic Implications, 1980-2010.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Gramig, B.M., E.M. Sajeev, Andresen, J., E. Takle, S. Patton, D. Niyogi, and L. Biehl. 2015. “Farm-Scale Integrated Assessment to Identify Profit-Maximizing Adaptations to Climate Change in the Corn Belt.” ASABE 1st Climate Change Symposium, Chicago, IL.
Gramig, B.M., E.M. Sajeev, P. Preckel, and O. Doering. 2014. “Profit Maximizing Adaptations to Projected Climate Change in the US Corn Belt.” 2014 Agricultural and Applied Economics Association Annual Meeting. Minneapolis, MN.
Guinan, P. 2012. “Missouri Climate Patterns.” In Adapting to Climate Change: Gaining the Advantage. Columbia, MO.
Guinan, P., and R. Massey. 2012. “Useful to Usable: Transforming Climate Variability and Change Information for Cereal Crop Producers.” Adapting to Climate Change: Gaining the Advantage. Columbia, MO.
Haigh, T. 2015. “Adapting to Climate Change and Variability.” American Dairy Association Discover Conference, Itasca, IL.
Haigh, T. 2017. “The Map, the App, and the Graph: Farmers' Trust in, and Use of, Climate Information.” Association of American Geographers Annual Meeting, Boston, MA.
Haigh, T. and J.S. Carlton. 2014. “The Effect of the 2012 Drought on Agricultural Risk Perceptions.” 40th Annual Center for Great Plains Studies Symposium. Lincoln, NE.
Haigh, T., M. Hayes, K. Shoengold, B. Lubben, T. Tadesse. 2015. “The Relative Importance of Climate in Agricultural Decisions about Risk Management and Adaptation.” Climate Prediction Applications Science Workshop. Las Cruces, NM.
Haigh, T., E. Takle, J. Andreson, M. Widhalm, J.S. Carlton, and J. Angel. 2015. “Mapping Agricultural Decision Making across the U.S. Corn Belt.” 2015 Climate Predication Applications Science Workshop, Las Cruces, NM.
Haigh, T., E. Takle, J. Andresen, M. Widhalm, J.S. Carlton, and J. Angel. 2015. “Mapping the Decision Calendar across the U.S. Corn Belt.” Association of American Geographers 2015 Annual Meeting, Chicago, IL.
Hart, C. 2012. “Adaptive Strategies for Maximizing Productivity and Profitability While Reducing the Impact of Climate-related Risks.” American Agricultural & Applied Economics Association Annual Meeting. Seattle, WA.
———. 2014. “U2U Extension programming: What have we learned.” 2014 Extension, Energy, and Environment Summit. Ames, IA.
Henson, C., Market, P., Lupo, A., and P. Guinan. 2016. “PDO Modulated ENSO Variability Impacting Regional Missouri Crop Yields.” 96th Annual Meeting of the American Meteorological Society. New Orleans, LA.
Jain, A., and Y. Song. 2012. “Impact of Climate Change and Variability on Crop Productivity.” American Geophysical Union Fall Meeting 2012. San Francisco, CA.
[bookmark: 151]Kalyanam, R. Zhao, L., Song, C., Wong, W.L., Lee, J., and N. Villoria. 2013 “iData: A Community Geospatial Data Sharing Environment to Support Data-driven Science.” 2013 XSEDE Conference, San Diego, CA.
Kellner, O., and D. Niyogi. 2014. “Climatological Analysis of ENSO and AO Impacts on Temperature and Precipitation across the U.S. Corn Belt 1980-2010.” 21st Conference on Applied Climatology. Denver, CO.
[bookmark: OLE_LINK1]Klink, J. 2015. “Climate data helping farmers? Evaluating usability and adoption of Decision Support Tools.” Association of American Geographers 2015 Annual Meeting, Chicago, IL.
Klink, J., M. Widhalm, and E. McKinney. 2014. “Climate data helping farmers? Evaluating usability and adoption of Decision Support Tools. 28th Annual Conference of the American Evaluation Association. Denver, CO.
Klink, J., Koumdinya, V., Hart, C., and A. Schmechel. 2015. “Promoting and Evaluating Decision Support Tools.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Klink, J., Koumdinya, V., Kies, K., Robinson, C., and A. Rao. 2016. “Evaluating an Interdisciplinary Effort to Create and Promote Ag/climate Decision Support Tools.” 96th Annual Meeting of the American Meteorological Society. New Orleans, LA.
Klink, J., Todey, D., Koundinya, V., Hart, C., and L. Prokopy. 2015. “Ag/Climate Decision Support Tools for Farmers and Ag Advisors: The Products, Outreach, and Evaluation.” 70th Annual Soil and Water Conservation Society Meeting, Greensboro, NC.
Knutson, C. L., L.S. Prokopy, A.S. Mase, M. Widhalm, and J. McGuire. 2012. “Agricultural Advisors’ Use of Climate Information and Beliefs About Climate Change Impacts.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Koumdinya, V., Robinson, C., Rao, A., and J. Klink. 2016. “Utilizing Online Technology Tools (usertesting.com, Google Analytics, ArcGIS Online and Smartsheet) to Support Evaluation.” American Evaluation Association Annual Meeting. Atlanta, GA.
Liu, X. 2016. “Introducing Dynamic Crop Growth in the Noah-MP Land-Surface Model.” National Center for Atmospheric Research RAL/DTC Seminar, Boulder, CO.
Liu, X., F. Chen, M. Barlage, D. Niyogi. 2014. “Noah-MP-CROP: an integrated atmosphere-crop-soil modeling system for regional agro-climatic assessments.” 2014 American Geophysical Union Fall Meeting. San Francisco, CA.
Liu, X., F. Chen, M. Barlage, G. Zhou, and D. Niyogi. 2015. “Noah-MP-CROP: Enhancing cropland representation in the community land surface modeling system.” 2015 American Geophysical Union Fall Meeting. San Francisco, CA.
Liu, X., L.L. Biehl, E.M. Karlsson, A. Kumar, and D. Niyogi. 2014. “A Land Data Assimilation System (LDAS) based Dataset For Regional Agro-climatic Assessments over the U.S. Corn Belt.” 21st Conference on Applied Climatology. Denver, CO.
Liu, X., Jacobs, E., Biehl, L., Kumar, A., and J. Andresen. 2017. “An Agro-hydro-climatic dataset for the U.S. Corn Belt: Development, Validations and Applications.” 97th American Meteorological Society Annual Meeting, Seattle, WA.
Liu, X., Jacobs, E., Biehl, L., Kumar, A., and D. Niyogi. 2015. “A Land Information System (LIS) Based Dataset for Regional Agro-Hydro-Climatic Assessments over the U.S. Corn Belt..” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Liu, X. and D. Niyogi. 2016. “Interdisciplinary and Cross-scales Agroclimatic Assessment across The U.S. Corn Belt: What Have We Learnt?” AgMIP Global Workshop. Montpellier, France.
Liu, X., D. Niyogi, and U. Charusombat. 2012. “Estimating Corn Yields Regionally Across Midwest Using the Hybrid Maize Model with a Land Data Assimilation System.” American Geophysical Union Fall Meeting 2012. San Francisco, CA.
Lory, J., Massey, R., and Guinan, P. 2013. “Integrating Probable Field Work Days into Nutrient Management Plan.” Waste to Worth: Spreading Science and Solutions. Denver, CO.
Mase, A. 2016. “Soil, water, and resilience: U.S. Corn Belt advisors' perspectives on adoption of conservation practices.” International Symposium on Society and Resource Management, Houghton, MI.
Mase, A. and L.S. Prokopy. 2013. “Perceptions of Risk from Climate Change: Perspectives of Midwestern Corn Farmers and Advisors.” 93rd Annual Meeting of the American Meteorological Society. Austin, TX.
———. 2013. “Climate Change Risks, Information, and Adaptation: Perspectives of Midwestern Agricultural Advisors.” 19th International Symposium on Society and Resource Management, Estes Park, CO.
Mase, A. and L.S. Prokopy. 2014. “Climate Change Risk and Adaptation: Perspectives of Midwestern Agriculturalists.” 94th Annual Meeting of the American Meteorological Society. Atlanta, GA.
Mase, A. and V. Koundinya. 2017. “Evaluating a climate information DST coproduction process: Outcomes and impacts for Midwestern ag advisors.” Association of American Geographers Annual Meeting, Boston, MA.
Massey, R. 2013a. “Incorporating Fieldwork Days into Equipment Decisions.” Southeast MO Soybean Conference. Sikeston, MO.
———. 2013b. “Incorporating Fieldwork Days into Equipment Decisions.” National Farm Business Management Conference. Denver, CO.
Massey, R. 2012a. “Crop Production Adaption to Climate Change.” Adapting to Climate Change: Gaining the Advantage. Columbia, MO.
———. 2012b. “Decision Calendar to Connect Intra- and Inter-seasonal Agricultural Weather/Climate Information.” American Agricultural & Applied Economics Association Annual Meeting. Seattle, WA.
Massey, R. 2015. “U2U: Split Nitrogen Feasibility and Economic Tool.” 2015 National Adaptation Forum – Tools Café, St. Louis, MO.
McGuire, J. 2013. “Good Farmers in the Corn Belt.” Rural Sociological Society Annual Meeting. New York City, NY.
McGuire, J., J.G. Arbuckle, and L.W. Morton. 2012. “Who Is a Good Farmer?” Rural Sociological Society Annual Meeting. Chicago, IL.
McGuire, J., and T. Haigh. 2012. “Climate Change Concerns, Beliefs, and Information Needs of Agricultural Advisors in the Midwestern United States.” Rural Sociological Society Annual Meeting. Chicago, IL.
McGuire, J., and L.W. Morton. 2013. “The role of farmer identities in addressing water quality in agriculture.” 68th International Annual Conference of the Soil and Water Conservation Society. Reno, NV.
McGuire, J. M. and L.W. Morton. 2014. “Farmer Identity in the U.S. Cornbelt.” 77th Annual Meeting of the Rural Sociological Society, New Orleans, LA
Merwade, V., Zhao, L., and C.X. Song. 2012. “WaterHUB – A resource for students and educators for learning hydrology.” XSEDE 2012 Conference, Chicago, IL.
Morton, L.W. 2012. “What Does Social Science Tell Us About Farmer Perceptions of Climate Change, Adaptation and Mitigation?” 2012 Land Grant and Sea Grant National Water Conference. Portland, OR.
Niyogi, D., and J. Andresen. 2011. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” American Geophysical Union Fall Meeting 2011. San Francisco, CA.
Niyogi, D., and X. Liu. 2012. “Adaptability of the Hybrid-Maize Model and the Development of a Gridded Crop Modeling System for the Midwest US.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Niyogi, D., Liu, X., Andresen, A., Jain, A.K., Kumar, A., Kellner, O., and A.A. Elias. 2013. “Can Crop Models Simulate the ENSO Impacts on Regional Corn Yield in U.S. Corn Belt?” American Geophysical Union Fall Meeting 2013. San Francisco, CA.
Niyogi, D., Liu, X., Jacobs, E., and O. Kellner. 2017. “Cross-Scales Agro-Hydro-Climatic Assessment and Crop Modeling Across the U.S. Corn Belt: What Have We Learnt?” 97th American Meteorological Society Annual Meeting, Seattle, WA.
Niyogi, D., Liu, X., Takle, E., Anderson, C., Andresen, J., Alagarswamy, G., Gramig, B., and O. Doering. 2015. “Impacts of climate change on corn yield and the length of corn growing season in U.S. Corn Belt.” American Geophysical Union Fall Meeting 2015. San Francisco, CA.
Pritchard, R., A.S. Mase, and L. Prokopy. 2012. “Farmer Focus Group Informs Climate-Based Decision Support Tools.” 10th Summer Undergraduate Research Initiative Fellowship (SURF) Research Symposium. West Lafayette, IN.
Prokopy, L.S. 2011. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” Agricultural Decision Making with a Water and Climate Change Perspective Regional Conference. Nebraska City, NE.
———. 2012a. “Engaging Agricultural Stakeholders in Climate Change Adaptation.” Climate Change & Small Grains Production Workshop. Lexington, KY.
———. 2012b. “Useful to Usable: Transforming Climate Variability and Change Information for Cereal Crop Producers.” Southeast Climate Consortium Annual Meeting. Auburn, Alabama.
———. 2012c. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” 2012 Land Grant and Sea Grant National Water Conference. Portland, OR.
———. 2012d. “Useful to Usable: Combining Climate Science and Social Science to Develop Decision Support Tools for Corn Producers and Advisors.” North Central Region Sustainable Agriculture Research and Education (SARE) Carbon, Energy, and Climate Conference. Hickory Corners, MI.
———. 2012e. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
———. 2012f. “Using Partnerships to Improve Climate-Based Decision Tools in the Corn Belt.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
———. 2012g. “Moving From Useful to Usable: The Role of Social Science in Improving the Delivery of Climate Information.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
———. 2013a. “Farmers’ and advisors’ perceptions of and willingness to use climate information in the Midwestern United States.” Second Climate-Smart Agriculture Global Science Conference, Davis, CA.
———. 2013b. “Farmer and Advisor Perceptions of Climate Change.” Climate Change & Sustainable Agriculture Workshop. East Lansing, MI.
———. 2013c. “U2U Update 2013: Partnering with SCs and RCCs, listening to farmers and advisors, developing tools.” 38th Annual American Association of State Climatologists Meeting. St. Louis, MO.
———. 2013d. “Socio-economic barriers and opportunities for change in agriculture.” Sustainable Intensification Conference. Edinburgh, Scotland.
———. 2014. “Agricultural stakeholders and their attitudes towards climate change.” 2014 Extension, Energy, and Environment Summit. Ames, IA.
———. 2015a. “The role of social science in climate risk management.” Association of American Geographers 2015 Annual Meeting, Chicago, IL.
———. 2015b. “Usable climate information for agriculture.” ASABE 1st Climate Change Symposium, Chicago, IL.
———. 2015c. “Useful to Usable (U2U): Transforming climate information into usable tools to support Midwestern agricultural production.” 70th Annual Soil and Water Conservation Society Meeting, Charleston, SC.
———. 2015e. “Useful to Usable: Lessons Learned about Selling Climate Smart Agriculture.” Board for International Food and Agricultural Development (BIFAD) Public Meeting, West Lafayette, IN.
———. 2015f. “Useful to Usable (U2U): Transforming climate variability and change information for cereal crop producers.” Implications of a changing arctic on water resources and agriculture in the central U.S., Lincoln, NE.
———. 2015g. “Useful to Usable (U2U) Case Study.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
———. 2015h. “The Role of Social Science in Climate Risk Management.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
———. 2016. “Co-Production in Natural Resource Management: Practical Applications Learned from the Useful to Usable (U2U) Project.” International Symposium on Society and Resource Management, Houghton, MI.
———. 2016. “U.S. Corn Belt Advisors' Perspectives on Their Role in Farmer Adoption of Conservation Practices.” 71st Soil and Water Conservation Society International Annual Conference, Louisville, KY.
———. 2017. “Co-Production in Agricultural and Natural Resource Systems: An Overview.” Association of American Geographers Annual Meeting, Boston, MA.
Prokopy, L.S., J. Andresen, D. Niyogi, M. Shulski, and D. Todey. 2011. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” American Meteorological Society 19th Conference on Applied Climatology. Asheville, NC.
Prokopy, L.S. and S.P. Church. 2015. “Media and agricultural trade publication representation of drought.” 21st International Symposium on Society and Resource Management, Charleston, SC.
Prokopy. L.S., J. Arbuckle, A. Barnes, R. Haden, A. Hogan, M., Lubell, M. Niles, and J. Tyndall. 2013. “Farmers and climate change: A cross-national comparison of beliefs and risk perceptions” 19th International Symposium on Society and Resource Management, Estes Park, CO.
Prokopy, L., T. Haigh, C. Knutson, M.C. Lemos, Y. Lo, A.S. Mase, J. McGuire, L.W. Morton, J. Perron, M. Widhalm, and A. Wilke. 2012. “Climate Change Concerns, Beliefs, and Information Needs of Agricultural Advisors in the Midwestern United States.” 18th International Symposium on Society and Resource Management. Alberta, Canada.
Prokopy, L.S., A.S. Mase, and Y. Lo. 2012. “Climate Change Concerns, Beliefs, and Information Needs of Midwestern Producers.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Prokopy, L.S., and M. Widhalm. 2012. “Working Together to Deliver Usable Climate Information to Agricultural Producers and Advisors in the U.S. Corn Belt.” American Geophysical Union Fall Meeting 2012. San Francisco, CA.
Prokopy, L.S., and M. Widhalm. 2014. “Useful to Usable (U2U): Transforming climate information into usable tools to support Midwestern agricultural production.” 2014 American Geophysical Union Fall Meeting. San Francisco, CA.
Prokopy, L.S., and M. Widhalm. 2014. “Useful to Usable (U2U): Transforming climate information into usable tools to support Midwestern agricultural production.” Midwest Climate Collaboration Meeting. Champaign, IL.
Prokopy, L.S., Widhalm, M., Angel, J.R., Haigh, T., Mase, A.S., and D.P. Todey. 2013. “If we build it, will they come?: Incorporating survey results of the agricultural community into climate-based decision support tools.” 93rd Annual Meeting of the American Meteorological Society. Austin, TX.
Rao, A., Koundinya., V., Robinson, C., Klink, J., Singh, A., and T. Haigh. 2017. “Enhancing uptake of climate decision support tools among agricultural community through comprehensive project evaluation.” 97th American Meteorological Society Annual Meeting, Seattle, WA.
Robinson, C., Klink, J., and V. Koundinya. 2017. “Evaluating a marketing campaign on a budget.” Joint Council of Extension Professionals (JCEP) Wisconsin Conference, Eau Claire, WI.
Robinson, C., Klink, J., and V. Koundinya. 2016. “Evaluating a marketing campaign on a budget.” 30th Annual Conference of the American Evaluation Association, Atlanta, GA.
Schmitz, H. 2015. “Useful to Usable: Split Nitrogen Decision Support Tool.” 100th Annual Meeting and Professional Improvement Conference National Association of County Agricultural Agents. Sioux Falls, SD.
Schmitz, H., Todey, D., and M. Widhalm. 2015. “The Agronomic Content of U2U's Climate Responsive Decision Tools.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Singh, A. and L. Prokopy. 2017. “A Need for Closure on Climate Change: An assessment of farmers' perceptions of climate uncertainty and their willingness to adapt.” Association of American Geographers Annual Meeting, Boston, MA.
Song, C. 2011. “The Role of Cyberinfrastructure in Disaster Mitigation, Research and Education.” Integrated Research on Disaster Risk 2011 Conference (IRDR) Booklet. Beijing, China.
Song, Y., P. Meiyappan, M. Liang, A. Jain, M. Khanna, and H. Huang. 2011. “An Integrated Biogeochemical, Biophysical, and Economic Analysis of Bioenergy Crops.” 96th Ecological Society of American Annual Meeting. Austin, TX.
Takle, E.S., D. Gustafson, R. Beachy, G.C. Nelson, D. Mason-D’Croz, and A. Palazzo. 2011. “US Food Security and Climate Change: Agriculture Futures.” International Conference on Climate Change and Food Security. Beijing, China.
Takle, E.S..2014. “Metrics and indicators linking climate extremes to food security and ecosystem health and diversity.” International Symposium on Weather and Climate Extremes, Food Security and Biodiversity, Fairfax, VA.
Todey, D. 2011. “What to Expect from Extreme Weather?” DTN Pro-Farmer Summit. Chicago, IL.
———. 2012. “The Role of State Climatologists As Climate Service Providers.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Todey, D., Andresen, J., Angel, J., Gramig, B., Guinan, P., Hart, C., Widhalm, M., Kellner, O., Biehl, L., and D. Niyogi 2015. “Climate Information for Agronomic Decision Tools..” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Umphlett, N. 2013. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” 11th Annual Climate Prediction Applications Science Workshop, Logan, UT.
Umphlett, N. 2016. “Experiences with usability testing for improving climate-based decision tools.” Weather & Climate Decision Tools for Farmers, Ranchers & Land Managers, Gainesville, FL.
Van Dop, M. 2015. “Is irrigation profitable in the Central and Eastern Cornbelt? A new extension program, outreach materials, and workable examples for use in learning/training prospective tool users.” Agricultural and Applied Economics Association. San Francisco, CA.
Van Dop, M., Gramig, B., and J.P. Sesmero. 2016. “Irrigation Adoption, Groundwater Demand and Policy in the U.S. Corn Belt, 2040-2070.” 2016 Agricultural and Applied Economics Association Annual Meeting. Boston, MA.
Widhalm, M. 2011. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” Poster Summary and Unified Abstracts of the 2011 CSCAP Annual Conference. Chicago, IL.
———. 2013. “Useful to Usable (U2U): Transforming Climate Variability and Change Information for Cereal Crop Producers.” Dynamics of Climate Workshop. West Lafayette, IN.
———. 2014. “Useful to Usable (U2U) Project.” 2014 Purdue Big Data in Ag Symposium. West Lafayette, IN.
———. 2014. “How Climate Data Helps the Agricultural Community Make Better Decisions.” 2014 Indiana Agriculture and Water Monitoring Symposium. Indianapolis, IN.
———. 2015. “Climate-based decision support tools for agricultural production.” Association of American Geographers Annual Meeting. Chicago, IL.
———. 2015. “U2U Decision Support Tools.” Midwest Climate and Agriculture Workshop. Champaign, IL.
———. 2015. “U2U: Transforming climate information into usable tools to support Midwestern agricultural production.” ACI Emerging Professionals Leadership Program. West Lafayette, IN.
———. 2016. “Useful to Usable: Improving Climate Information for Midwestern Growers and Agricultural Advisors.” Department of Horticulture and Landscape Architecture Fall Seminar Series. West Lafayette, IN.
Widhalm, M., Andresen, J., Angel, J., Kellner, O., Massey, R., and D.P. Todey. 2014. “Transforming climate information into usable tools to support Midwestern agricultural production.” 94th Annual Meeting of the American Meteorological Society. Atlanta, GA.
Widhalm, M., Andresen, J., Angel, J., Carlton, S., Haigh, T., Prokopy, L.S., and D.P. Todey. 2014. “How the 2012 drought affected agricultural advisors' climate risk perceptions and climate changes beliefs.” 94th Annual Meeting of the American Meteorological Society. Atlanta, GA.
Widhalm, M., Haigh, T., E. Takle, J. Andreson, J.S. Carlton, and J. Angel. 2016. “Mapping Agricultural Decision Making across the U.S. Corn Belt.” 96th Annual Meeting of the American Meteorological Society. New Orleans, LA.
Widhalm, M., Klink, J., Kies, K., Koundinya, V., McKinney, E., Kluetmeier, E., and C. Hart. 2015. “Evaluating usability and adoption of agro-climate decision support tools.” 95th Annual Meeting of the American Meteorological Society. Phoenix, AZ.
Widhalm, M., and L.S. Prokopy. 2012. “U2U: Transforming Climate Variability and Change Information for Cereal Crop Producers.” ASA, CSSA, and SSSA International Annual Meetings. Cincinnati, OH.
Widhalm, M., Prokopy, L.S., Angel, J.R., and D.P. Todey. 2013. “An Integrated Approach to Building Usable Decision Tools for the Agricultural Community.” 93rd Annual Meeting of the American Meteorological Society. Austin, TX.
Wilke, A. 2012. “Diffusing Scientific Climate Information for Agriculture Management.” American Association of State Climatologists Annual Meeting. Miramar Beach, FL.
———. 2013. “Communicating climate science: Components of engaging the public about risks to agriculture and natural resources.” 19th International Symposium on Society and Resource Management, Estes Park, CO.
———. 2013. “Communicating climate science: Components of engaging the agricultural audience.” Symposium on Science Communication, Ames, Iowa
———. 2013. “Communicating Climate Science for Agricultural Management in Corn-Based Cropping Systems.” Heartland Regional Water Quality Conference, Overland Park, Kansas.
———. 2015. “Communicating Climate Science for Agricultural Decision Support.” 2015 ASA, CSSA, and SSSA International Annual Meetings, Minneapolis, MN.
Wilke, A., and L.W. Morton. 2012. “Diffusing Scientific Climate Information Into Agricultural Management Support Tools.” Rural Sociological Society Annual Meeting. Chicago, IL.
———.2013. “Communicating Climate Science for Agricultural Management in Corn-Based Cropping Systems.” 93rd Annual Meeting of the American Meteorological Society. Austin, TX.
Zhao, L., C. Song, J. Lee, J. Kim, W. Feng, V. Merwade, and N.B. Villoria. 2011. “Bring Integrated GIS Data and Modeling Capabilities into HUBzero Platform.” The 2nd International Workshop on High Performance and Distributed Geographic Information Systems. Chicago, IL.

Extension Publications
Elmore, R. 2012a. “Corn and Dry Soils at Planting, Looking Ahead to 2012 – Part I.” Crop News - Iowa State Extension.
———. 2012b. “Corn and Dry Soils at Planting, Looking Ahead to 2012 – Part II.” Crop News - Iowa State Extension.
———. 2012c. “Corn and Dry Soils at Planting, Looking Ahead to 2012 – Part III.” Crop News - Iowa State Extension.
———. 2012d. “Stress, Anthesis - Silk Interval and Corn Yield Potential.” Crop News - Iowa State Extension.
———. 2012e. “Corn Yield Potential Estimates Amidst a ‘Perfect Storm’.” Crop News - Iowa State Extension.
———. 2012f. “2012 Corn Crop Races to Maturity: Impacts on Grain-fill Period and Yield.” Crop News - Iowa State Extension.
Hart, C. 2014a. "Great Crop Conditions, Worsening Crop Prices." Iowa Farm Outlook. August 2014. p. 2-6.
———. 2014b. "Plenty of Acreage and Plenty of Rain." Iowa Farm Outlook. July 2014. p. 5-8.
———. 2014c. "Planting Progress Up, Prices Down." Iowa Farm Outlook. June 2014. p. 7-9.
———. 2014d. "A Lot of Rain and A Little Planting." Iowa Farm Outlook. May 2014. p. 4-7.
———. 2014e. "Springing into the 2014 Crop." Iowa Farm Outlook. April 2014. p. 5-9.
———. 2014f. "When Spring Finally Gets Here." Iowa Farm Outlook. March 2014. p. 3-5.
Hart, C. 2013a. "A Little Bit of Winter in Springtime." Iowa Farm Outlook. May 2013. p. 7-9.
———. 2013b. "Ocean-front Property." Iowa Farm Outlook. June 2013. p. 2-5.
———. 2013c. "National Crop Outlook Continues to be Good." Iowa Farm Outlook. August 2013. p. 7-9.
Hart, C. 2012. "Droughts and Markets." Iowa Farm Outlook. September 2012. p. 4-6.
Loy, A., Hobbs, J., Arbuckle Jr., J.G., Morton, L.W., Prokopy, L.S., Haigh, T., Knoot, T., Knutson, C., Mase, A.S., McGuire, J., Tyndall, J., and M. Widhalm. 2013. Farmer Perspectives on Agriculture and Weather Variability in the Corn Belt: A Statistical Atlas. CSCAP 0153-2013. Ames, IA: Cropping Systems Coordinated Agricultural Project. (CAP): Climate Change, Mitigation, and Adaptation in Corn-based Cropping Systems. doi:10.4231/R7668B4J
Morton, L.W., L.S. Prokopy, J.G. Arbuckle, C. Ingels, M. Thelen, R. Bellm, D. Bowman, L. Edwards, C. Ellis, R. Higgins, T. Higgins, D. Hudgins, R. Hoormann, J. Neufelder, B. Overstreet, A. Peltier, H. Schmitz, J. Voit, C. Wegehaupt, S. Wohnoutka, R. Wolkowski, L.J. Abendroth, J. Angel, T. Haigh, C. Hart, J. Klink, R. Power, D. Todey, M. Widhalm. 2016. “Climate Change and Agricultural Extension; Building capacity for land grant extension services to address the agricultural impacts of climate change and the adaptive management needs of agricultural stakeholders.” Technical Report Series: Climate and Corn-based Cropping Systems Coordinated Agricultural Project Findings and Recommendations Vol 3 of 5. CSCAP Publication no. CSCAP-0192-2016.
Pathak, T. 2014. “Growing Degree Day (GDD) Accumulations Across Nebraska Corresponding to Low, Medium, and High Freeze Risk.” UNL Crop Watch. April 4, 2014.
Pathak, T., R. Elmore, and K. Hubbard. 2014. “Climatological Benefits of Early Soybean Planting.” UNL Crop Watch. April 18, 2014.
Pathak, T., and M. Shulski. 2014. “Introducing Ag Climate View Tool for the US Corn Belt.” UNL Crop Watch. May 2, 2014.
Prokopy, L.S., Towery, D., and N. Babin. 2014. Adoption of Agricultural Conservation Practices: Insights from Research and Practice. FNR-488-W. Purdue University.
Todey, D. 2014. “Tracking Crop Progress Using Climate Data.” iGrow. July 10, 2014.

Journal Articles
Angel. J., M. Widhalm, D. Todey, R. Massey, and L. Biehl. 2017. “The U2U Corn Growing Degree Day Tool: Tracking Corn Growth Across the US Corn Belt.” Climate Risk Management 15: 73-81. http://dx.doi.org/10.1016/j.crm.2016.10.002
Arbuckle, J.G., J. Hobbs, A. Loy, L.W. Morton, L.S. Prokopy, and J. Tyndall. 2014. “Understanding farmer perspectives on climate change: Toward effective communication strategies for adaptation and mitigation in the Corn Belt.” Journal of Soil and Water Conservation, 69(6): 505-516
Arbuckle, J., L.W. Morton, and J. Hobbs. 2013. “Farmer Beliefs and Concerns About Climate Change and Attitudes Towards Adaptive and Mitigative Action.” Climatic Change, 118(3-4): 551-563.
Arbuckle, J., L.W. Morton, and J. Hobbs. 2015. “Understanding Farmer Perspectives on Climate Change Adaptation and Mitigation: The Roles of Trust in Sources of Climate Information, Climate Change Beliefs, and Perceived Risk.” Environment and Behavior 47(2): 205-234.
Arbuckle, J.G., L.S. Prokopy, T. Haigh, J. Hobbs, T. Knoot, C. L. Knutson, A. Loy, A.S. Mase, J. McGuire, L.W. Morton, J. Tyndall, and M. Widhalm. 2013. “Corn Belt Farmers and Climate Change: Beliefs, Perceived Risk, and Support for Action.” Climatic Change Letters,117(4): 943-950.
Biehl, L., L. Zhao, C.X. Song and C.G. Panza. 2017. “Cyberinfrastructure for the Collaborative Development of U2U Decision Support Tools.” Climate Risk Management 15: 90-108. http://dx.doi.org/10.1016/j.crm.2016.10.003
Carlton, J.S., Angel, J.R., Fei, S., Huber, M., Koontz, T., MacGowan, B.J., Mullendore, N.D., Babin, N., and L.S. Prokopy. 2014. “State service foresters’ attitudes toward using climate and weather information when advising forest landowners.” Journal of Forestry 112(1): 9-14.
Carlton, J.S., Mase, A.S., Knutson, C.L., Lemos, M.C., Haigh, T., Todey, D.P., and L.S. Prokopy. 2016. “The effects of extreme drought on climate change beliefs, risk perceptions, and adaptation attitudes.” Climatic Change 135: 211-226. (DOI: 10.1007/s10584-015-1561-5)
Charusombat, U., D. Niyogi, S. Garrigues, A. Olioso, O. Marloie, M. Barlage, F. Chen, M. Ek, X. Wang, and Z. Wu. 2012. “Noah-GEM and Land Data Assimilation System (LDAS) Based Downscaling of Global Reanalysis Surface Fields: Evaluations Using Observations from a CarboEurope Agricultural Site.” Computers and Electronics in Agriculture 86 (August): 55–74. doi:10.1016/j.compag.2011.12.001.
Church, S.P., M. Dunn, M., N. Babin, A.S. Mase, T. Haigh, and L.S. Prokopy. In review. “Do Advisors Perceive Climate Change as an Agricultural Risk? An in-depth examination of Midwestern U.S. Ag advisors’ views on drought, climate change, and risk management.” Agriculture and Human Values.
Church, S.P., T. Haigh, M. Widhalm, S. Garcia de Jalon, N. Babin, S.J. Carlton, M. Dunn, K. Fagan, C.L. Knutson, and L.S. Prokopy. 2017. “Agricultural trade publications and the 2012 Midwestern U.S. Drought: A missed opportunity for climate risk communication.” Climate Risk Management 15: 45-60. http://dx.doi.org/10.1016/j.crm.2016.10.006
Dai, S., M. Shulski, K. Hubbard, and G. Takle. 2015. “A spatiotemporal analysis of Midwest U.S. temperature and precipitation trends during the growing season from 1980 to 2013.” International Journal of Climatology. DOI: 10.1002/joc.4354
Davidson, E.A., E.C. Suddick, C.W. Rice, and L.S. Prokopy. 2015. “More Food, Low Pollution (Mo Fo Lo Po): A Grand Challenge for the 21st Century.” Journal of Environmental Quality. 44(2): 305-311
Gramig, B.M., J.M. Barnard, and L.S. Prokopy. 2013. “Farmer Beliefs About Climate Change and Carbon Sequestration Incentives.” Climate Research, 56(2): 157-167. doi:10.3354/cr01142.
Gramig, B.M., R. Massey, and S.D. Yun. 2017. “Nitrogen application decision-making under climate risk in the U.S. Corn Belt.” Climate Risk Management 15: 82-89. http://dx.doi.org/10.1016/j.crm.2016.09.001
Gramig, BM, EM Sajeev and PV Preckel. In prep. "A Farm-scale Integrated Assessment Framework to Identify Profit-Maximizing Adaptations to Climate Change in the Corn Belt." Climate Change Economics.
Gramig, BM, EM Sajeev and PV Preckel. In prep. "Economically Optimal Farm Management Adaptations to Projected climate change in US corn Belt."
Gramig, B.M. and S.D. Yun. In review. "Days Suitable for Field Work in the US Corn Belt: Climate, Soils and Spatial Heterogeneity." American Journal for Agricultural Economics.
Haigh, T., L.W. Morton, M.C. Lemos, C. Knutson, L.S. Prokopy, Y.J. Lo, and J. Angel. 2015. “Agricultural Advisors as Climate Information Intermediaries: Exploring Differences in Capacity to Communicate Climate.” Weather, Climate, and Society. 7(1): 83-93.
Haigh, T., E. Takle, J. Andresen, M. Widhalm, J.S. Carlton, and J. Angel. 2015. “Mapping the Decision Points and Climate Information use of Agricultural Producers across the U.S. Corn Belt.” Climate Risk Management. 7: 20-30.
Kellner, O., and D. Niyogi. 2015. “Climate Variability and the U.S. Corn Belt: ENSO and AO Episode-dependent Hydroclimatic Feedbacks to Corn Production at Regional and Local Scales.” Earth Interactions. 19: 1-32.
Kellner, O., D. Niyogi, and F.D. Marks. 2016. “Land-falling Tropical System Rainfall Contribution to the Hydroclimate of the Eastern U.S. Corn Belt 1981-2012.” Wea. and Clim. Extremes. 13: 54-67.
Klink, J., V. Koundinya, K. Kies, C. Robinson, A. Rao, C. Berezowitz, M. Widhalm, and L.S. Prokopy. 2017. “Enhancing interdisciplinary climate change work through comprehensive evaluation.” Climate Risk Management. 15: 109-125. http://dx.doi.org/10.1016/j.crm.2016.11.003
Koundinya, V. and J. L. Klink. In review. “Using Google Analytics to Understand Outreach Efforts.” Journal of Extension (Ideas At Work category)
Koundinya, V., J.L. Klink, and M. Widhalm. 2017 “Usertesting.com: A Tool for Usability Testing of Online Resources.” Journal of Extension. 55(3): Tools of the Trade #3TOT2.
[bookmark: _GoBack]Koundinya, V. and J.L. Klink. In prep. “Using Google Analytics and Arc GIS Online Maps in Program Evaluation.” Journal of Extension.
Lemos, M.C., C. Kirchhoff, and V. Ramparasad. 2012. “Narrowing the climate information usability gap.” Nature Climate Change 2 (11): 789–94.
Lemos, M.C., Y.J. Lo, C.J. Kirchhoff, and T. Haigh. 2014. “Crop advisors as climate information brokers: building the capacity of US farmers to adapt to climate change.” Climate Risk Management, 4-5: 32-42. http://dx.doi.org/10.1016/j.crm.2014.08.001
Liu, X., J. Andresen, H. Yang, and D. Niyogi. 2015. “Calibration and Validation of the Hybrid-Maize Crop Model for Regional Analysis and Application over the U.S. Corn Belt.” Earth Interactions 19(9): 1-16.
Liu, X., F Chen, M Barlage, D Niyogi. 2016. “Noah-MP-Crop: Introducing Dynamic Crop Growth in the Noah-MP Land-Surface Model.” Journal of Geophysical Research: Atmospheres 121(23): 13,953-19,972.
Liu, X., E. Jacobs, A. Kumar, L. Biehl, J. Andresen, and D. Niyogi. 2017. “The Purdue Agro-climatic (PAC) dataset for the U.S. Corn Belt: Development and Initial Results.” Climate Risk Management 15:61-72. http://dx.doi.org/10.1016/j.crm.2016.10.005
Mase, A.S., and L.S. Prokopy. 2014. “Unrealized potential: A review of perceptions and use of weather and climate information in agricultural decision making.” Weather, Climate and Society 6 (1): 47-61.
Mase, A.S., Cho, H., and L.S. Prokopy. 2015. “Enhancing the Social Amplification of Risk Framework (SARF) by exploring trust, the availability heuristic, and agricultural advisors' belief in climate change.” Journal of Environmental Psychology. 41: 166-176.
Mase, A.S., B. Gramig, and L.S. Prokopy. 2017. “Climate Change Beliefs, Risk Perceptions, and Adaptation Behavior among Midwestern U.S. Crop Farmers.” Climate Risk Management 15: 8-17. http://dx.doi.org/10.1016/j.crm.2016.11.004
McGuire, J., L.W. Morton, and A. Cast. 2012. “Reconstructing the Good Farmer Identity: Shifts in Farmer Identities and Farm Management Practices to Improve Water Quality.” Agriculture and Human Values: 1–13. doi:10.1007/s10460-012-9381-y.
McGuire, J., L.W. Morton, A. Cast and J.G. Arbuckle. 2015. “Farmer identities and responses to the social-biophysical environment.” Journal of Rural Studies. 39: 145-155.
Morton, L.W. 2014. “The science of variable climate and agroecosystem management.” Journal of Soil and Water Conservation: 69(6):207A-212A; doi:10.2489/jswc.69.6.207A
Morton, L.W., J. Hobbs, J. Arbuckle, and A. Loy. 2015. “Upper Midwest Climate Variations: Farmer Responses to Excess Water Risks.” Journal Environmental Quality. doi:10.2134/jeq2014.08.0352
Morton, L.W., J.M McGuire, and A.D. Cast. 2017. “The good farmer pays attention to the weather.” Climate Risk Management. 15: 18-31. http://dx.doi.org/10.1016/j.crm.2016.09.002
Niyogi, D, X. Liu, J. Andresen, Y. Song, A.K. Jain, O, Kellner, E. Takle, and O. Doering. 2015. Crop Models Can Capture the Impacts of Climate Variability on Corn Yield. Geophysical Research Letters. 42(9): 3356-3363. DOI: 10.1002/2015GL063841.
Niyogi, D, E.M. Jacobs, X. Liu, A. Kumar, L.L. Biehl, and P.S.C. Rao. 2017. “Long-term high resolution hydroclimatic dataset for the U.S. Midwest.” Earth Interactions. 21 (4): 1-31. doi:10.1175/EI-D-16-0022.1
Pielke, R.A., A. Pitman, D. Niyogi, R. Mahmood, C. McAlpine, F. Hossain, K.K. Goldewijk, et al. 2011. “Land Use/land Cover Changes and Climate: Modeling Analysis and Observational Evidence.” Wiley Interdisciplinary Reviews: Climate Change 2 (6) (November): 828–850. doi:10.1002/wcc.144.
Prokopy, L.S., J.G. Arbuckle, A.P. Barnes, V.R. Haden, A. Hogan, M.T. Niles, and J. Tyndall. 2015. “Farmers and Climate Change: A Cross-National Comparison of Beliefs and Risk Perceptions in High-Income Countries.” Environmental Management. 26(2): 492-504.
Prokopy, L.S., J.S. Carlton, J.G. Arbuckle, T. Haigh, M.C. Lemos, A.S. Mase, N. Babin, M. Dunn, J. Andresen, J. Angel, C. Hart, and R. Power. 2015. “Extension's Role in Disseminating Information about Climate Change to Agricultural Stakeholders in the United States.” Climatic Change, 130(2): 261-272. DOI 10.1007/s10584-015-1339-9.
Prokopy, L.S., L.W. Morton, J.G. Arbuckle, A.S. Mase, and A.W. Wilke. 2015. “Agricultural stakeholder views on climate change: Implications for conducting research and outreach.” Bulletin of the American Meteorological Society, 96(2): 181-190.
Prokopy, L., T. Haigh, A.S. Mase, J. Angel, C. Hart, C. Knutson, M.C. Lemos, Y. Lo, J. McGuire, L.W. Morton, J. Perron, D. Todey, and M. Widhalm. 2013. “Agricultural Advisors: A Receptive Audience for Weather and Climate Information?” Weather, Climate, and Society, 5:162-167.
Prokopy, L.S., C.E. Hart, R. Massey, M. Widhalm, J. Andresen, J. Angel, T. Blewett, O.C. Doering, R. Elmore, B.M. Gramig, P. Guinan, B.L. Hall, A. Jain, C.L. Knutson, M.C. Lemos, L.W. Morton, D. Niyogi, R. Power, M.D. Shulski, C. X. Song, E.S. Takle, and D. Todey. 2015. “Using a team survey to improve team communication for enhanced delivery of agro-climate decision support tools.” Agricultural Systems. 138: 31-37. DOI: 10.1016/j.agsy.2015.05.002
Prokopy, L.S., M.C. Lemos, M. Widhalm, J.S. Carlton, and T. Haigh. 2017. “Useful to Usable: Developing usable climate science for agriculture.” Climate Risk Management 15: 1-7. http://dx.doi.org/10.1016/j.crm.2016.10.004
Prokopy, L.S. and R. Power. 2015. “Envisioning New Roles for Land-Grant University Extension: Lessons Learned from Climate Change Outreach in the Midwest.” Journal of Extension, 53(6): Commentary #6COM1.
Song,Y., Jain, A.K., and McIsaac,G.F. 2013. “Implementation of Dynamic Crop Growth Processes into a Land Surface Model: Evaluation of Energy, Water and Carbon Fluxes Under Corn and Soybean Rotation” Biogeosciences 10: 9897-9945.
Takle, E.S., C.J. Anderson, J. Andresen, J. Angel, R. Elmore, B.M. Gramig, P. Guinan, S. Hilberg, D. Kluck, R. Massey, D. Niyogi, J. Schneider, M. Shulski, D. Todey, and M. Widhalm. 2014. “Climate Forecasts for Corn Producer Decision-Making.” Earth Interactions, 18(5): 1-8.
Tyndall, J., J.G. Arbuckle, T. Haigh, C. Knutson, L.W. Morton, L.S. Prokopy, and M. Widhalm. 2015. “New Atlas Features Corn Belt Farmers' Perspectives on Agriculture and Climate.” Journal of Extension, 53(1): Tools of the Trade #1TOT9.
Van Dop, M., B.M. Gramig, and J.P. Sesmero. In prep. "Irrigation Adoption, Groundwater Demand and Policy in the U.S. Corn Belt, 2040-2070." Water Economics and Policy.
Wilke, A.K. and L.W. Morton. 2015a. “Climatologists’ patterns of communicating science to agriculture.” Agriculture & Human Values 32: 99-110.
Wilke, A.K, and L.W. Morton. 2015b. “Climatologists’ Communication of Climate Science to the Agricultural Sector.” Science Communication 37(3): 371-395. http://dx.doi.org/10.1177/1075547015581927
Wilke, A.K. and L. W. Morton. 2017. “Analog years: Connecting climate science and agricultural tradition to better manage landscapes of the future.” Climate Risk Management. 15: 32-44. http://dx.doi.org/10.1016/j.crm.2016.10.001
Wu, F., D. Bhatnagar, T. Bui-Klimke, I. Carbone, R. Hellmich, G.P. Munkvold, P.A. Paul, G. Payne, and E.S. Takle. 2011. “Climate Change Impacts on Mycotoxin Risks in US Maize.” World Mycotoxin Journal 4: 79–93.

Magazine Articles
Doering, O. 2013. “Agriculture and Climate Change.” Resource Magazine (ASABE), July/August
Haigh, T. 2015. “NDMC’s Tonya Haigh leads U2U Publications.” DroughtScape, National Drought Mitigation Center, Spring 2015.
Smith, K., T. Haigh, and C. Knutson. 2013. “Surveys, Focus Groups for “Useful to Usable” Project Help Ag and Climate Researchers Understand Farm Decision-Making.” DroughtScape, National Drought Mitigation Center, Fall 2012 (pages 10-11).
Smith, K., T. Haigh, and C. Knutson. 2015. “NDMC researches contribute to award-winning ag climate info project.” DroughtScape, National Drought Mitigation Center, Fall 2012 (page 11).
Widhalm, M. 2014. “Does an extreme event shift attitudes toward climate risk?” Dry Times: National Integrated Drought Information System Newsletter, Nov 2014, Volume 4, Issue 2.

Outreach Materials
Useful to Usable (U2U). 2017a. “2017 Project Update.”
———. 2017b. “U2U Quarterly E-Newsletter.” May 2017.
———. 2017c. “U2U Outputs and Impacts By the Numbers”
———. 2017d. “Project Outcomes – Goals and Results”
———. 2017e. “2016 Evaluation Survey Results”
———. 2017f. “U2U Success Stories”
———. 2017g. “Interdisciplinary Team Success”
———. 2017h. “Marketing Campaign Case Study”

Useful to Usable (U2U). 2016a. “2016 Project Update.”
———. 2016b. “DST Factsheet.”
———. 2016c. “U2U Quarterly E-Newsletter.” Aug 2016.
———. 2016d. “U2U Irrigation Investment User Guide.” September 2016.
———. 2016e. “U2U Quarterly E-Newsletter.” Nov 2016.”

Useful to Usable (U2U). 2015a. “2015 Project Update.”
———. 2015b. “U2U Overview & DST Poster.”
———. 2015c. “U2U Quarterly E-Newsletter.” Mar 2015.
———. 2015d. “U2U Quarterly E-Newsletter.” July 2015.
———. 2015e. “U2U Quarterly E-Newsletter.” Nov 2015.
———. 2015f. “U2U Corn Split N User Guide.” Oct 2015.
———. 2015g. “U2U Corn GDD User Guide.” July 2015.
———. 2015h. “U2U Climate Patterns Viewer User Guide.” March 2015.
———. 2015i. “U2U Corn Split N User Guide.” Oct 2015.
———. 2015j. “U2U Corn GDD User Guide.” July 2015.

Useful to Usable (U2U). 2014a. “Project Fact Sheet.”
———. 2014b. “DST Factsheet.”
———. 2014c. “Social Science Research Results.”
———. 2014d. “U2U Overview Poster.”
———. 2014e. “U2U DST Overview Poster.”
———. 2014f. “U2U Quarterly E-Newsletter.” Mar 2014.
———. 2014g. “U2U Quarterly E-Newsletter.” Aug 2014.
———. 2014h. “U2U Quarterly E-Newsletter.” Nov 2014.
———. 2014i. “U2U AgClimate View User Guide.” Aug 2014.
———. 2014j. “U2U Corn GDD User Guide.” Aug 2014.
———. 2014k. “U2U Climate Patterns Viewer User Guide.” Aug 2014.
———. 2014l. “U2U Corn Split N User Guide.” Nov 2014.

Useful to Usable (U2U). 2013a. “Project Fact Sheet.”
———. 2013b. “Project Overview Poster (36”x48”).”
———. 2013c. “Stay In Touch.”
———. 2013d. “U2U Quarterly E-Newsletter.” Feb 2013.
———. 2013e. “U2U Quarterly E-Newsletter.” Jun 2013.
———. 2013f. “U2U Quarterly E-Newsletter.” Sept 2013.
———. 2013g. “U2U Quarterly E-Newsletter.” Dec 2013.
———. 2013h. “AgriClimate Connection (Blog) Promo.”
———. 2013i. “U2U Executive Summary.”
———. 2013i. “U2U Research Highlights.”

Useful to Usable (U2U). 2012a. “Project Fact Sheet.”
———. 2012b. “Project Overview Poster (36”x48”).”
———. 2012c. “Objective 1 Fact Sheet.”
———. 2012d. “Objective 2 Fact Sheet.”
———. 2012e. Part 1: Transforming Climate Variability and Change Information for Cereal Crop Producers. 3-Part Project Overview Video Series. https://gomeet.itap.purdue.edu/u2u_overview_part1/.
———. 2012f. Part 2: Developing a Knowledge Base of Potential Biophysical and Economic Impacts Related to Climate Change. 3-Part Project Overview Video Series. https://gomeet.itap.purdue.edu/u2u_part2/.
———. 2012g. Part 3: Understanding the Use and Value of Climate Information for Agricultural Decision Making. 3-Part Project Overview Video Series. https://gomeet.itap.purdue.edu/u2u_part3/.
———. 2012h. “Accomplishment Highlights (April 2011 - Sept 2012).”
———. 2012i. “U2U Quarterly E-Newsletter.” Nov 2012.

Research Data
Carlton, S., Haigh, T., Knutson, C., Lemos, M., Mase, A., McGuire, J., Morton, L., Prokopy, L., Widhalm, M. (2015). Agricultural Advisors’ Climate Risk Perceptions: 2013 Survey Data. Purdue University Research Repository. DOI: 10.4231/R7707ZDF https://purr.purdue.edu/publications/2006/1.
Church, S., Babin, N., Carlton, S., Dunn, M., Fagan, K., Garcia de Jalon, S., Haigh, T., Knutson, C., Prokopy, L., Widhalm, M. (2015). Agricultural Advisors’ Climate Risk Perceptions: 2013-14 Content Analysis Data. Purdue University Research Repository. DOI: 10.4231/R7BR8Q59 https://purr.purdue.edu/publications/2008/1.
Church, S., Haigh, T., Widhalm, M., Prokopy, L., Arbuckle, J., Hobbs, J., Knoot, T., Knutson, C., Loy, A., Mase, A., Mcguire, J., Morton, L., Tyndall, J. (2015). Farmer Perspectives on Agricultural Practices, Information, and Weather Variability in the Corn Belt: A Statistical Atlas, Volume 2. Purdue University Research Repository. doi:10.4231/R79W0CFS https://purr.purdue.edu/publications/1965/1.
Dunn, M., Babin, N., Church, S., Haigh, T., Knutson, C., Lemos, M., Mase, A., McGuire, J., Morton, L., Prokopy, L., Widhalm, M. (2015). Agricultural Advisors’ Climate Risk Perceptions: 2013-14 Interview Data. Purdue University Research Repository. DOI: 10.4231/R73776P3 https://purr.purdue.edu/publications/2007/1. (Embargo until November 29, 2017)
Koundinya, V., Klink, J., Mase, A., Robinson, C., Haigh, T., Singh, A., Church, S., Widhalm, M., and L. Prokopy. (2017). “Advisors' Climate Risk Perceptions and Use of Climate Information: 2016 Survey Data.” Purdue University Research Repository. DOI: 10.4231/R7G44N9S. https://purr.purdue.edu/publications/2535/1 (Embargo until Nov. 30, 2018.)
Loy, A., Hobbs, J., Arbuckle Jr., J.G., Morton, L.W., Prokopy, L.S., Haigh, T., Knoot, T., Knutson, C., Mase, A.S., McGuire, J., Tyndall, J., and M. Widhalm. (2015). Farmer Perspectives on Agriculture and Weather Variability in the Corn Belt: A Statistical Atlas, Volume 1. Purdue University Research Repository. DOI:10.4231/R7668B4J https://purr.purdue.edu/publications/1974/1.
Singh, A., Getson, J., Esman, L., Koundinya, V., Klink, J., Mase, A., Haigh, T., Widhalm, M. and L. Prokopy. (2017). “Farmers' Climate Risk Perceptions and Use of Climate Information: 2016 Survey Data.” Purdue University Research Repository. DOI: 10.4231/R78W3BBV https://purr.purdue.edu/publications/2534/1. Embargo until Nov. 29, 2018.

Technical Report
Fink, et al. (including L.W. Morton). 2013. Agriculture and Forestry in a Changing Climate: Adaptation Recommendation. 25x’25 Adaptation Task Force. Washington, DC. 49 pages.
Walthall, C.L., J. Hatfield, P. Backlund, L. Lengnick et al. (including E.S. Takle, L. Wright-Morton). 2012. Climate Change and Agriculture in the United States: Effects and Adaptation. USDA Technical Bulletin 1935. Washington, DC. 186 pages.
Theses and Dissertations
Dai, S. 2016. “Interpreting Temperature- and Precipitation-related Scientific Information for the Agricultural Community In the U.S. Corn Belt.” Graduate Theses and Dissertations, University of Nebraska-Lincoln.
Freeland, P. 2014. “Climate change in Native American communities: Challenges of comprehension, context, & communication.” Graduate Theses and Dissertations, Purdue University.
Gardezi, M. 2014. “Who Will Represent Societal Interests as the U.S. Government Steps Back from Agricultural Advise? Evidence from Michigan's Public and Private Sectors.” Graduate Theses and Dissertations, University of Michigan.
Jacobs, E.M. 2015. “Spatiotemporal patterns of hydroclimatic drivers and soil water storage: observations and modeling across scale.” Graduate Theses and Dissertations, Purdue University.
Kellner, O. B. 2015. “A Hydroclimatic Assessment of the U.S. Corn Belt across Spatial and Temporal Scales.” Graduate Theses and Dissertations, Purdue University.
Liu, X. 2013. “A Land Data Assimilation System (LDAS) Based Dataset for Regional Agro-climatic Assessments.” Graduate Theses and Dissertations, Purdue University.
Mase, A. 2014. “Climate change risks, information and adaptation: Perspectives of Midwestern U.S. farmers and advisors.” Graduate Theses and Dissertations, Purdue University.
Sajeev E.M. 2014 “Agriculture in a Changing Climate: Does adaptation matter?” Graduate Theses and Dissertations, Purdue University.
Van dop, M. 2016. “Irrigation Adoption, Groundwater Demand and Policy in the U.S. Corn Belt, 2040-2070.” Graduate Theses and Dissertations, Purdue University.
Wilke, A. 2013. “Climatologists’ Methods of Climate Science Communication to Agriculture in the North Central Region of the United States.” Graduate Theses and Dissertations, Iowa State University. http://lib.dr.iastate.edu/etd/13185.
Yun, S.D.. 2015. Economic dynamics of movement: Environmental changes and spatial spillover.” Graduate Theses and Dissertations, Purdue University.
