

Appendices

APPENDIX A: REFERENCES

- [1] Foley, J.A., N. Ramankutty, K.A. Brauman, E.S. Cassidy, J.S. Gerber et al. 2011. Solutions for a cultivated planet. *Nature*. DOI:10.1038/nature10452.
- [2] Tilman, D., K.G. Cassman, P.A. Matson, R. Naylor, S Polasky. 2002. Agricultural sustainability and intensive production practices. *Nature* 418, 671-677. DOI:10.1038/nature01014.
- [3] Robertson, G.P. 2015. A Sustainable Agriculture? *Daedalus*. DOI: 10.1162/DAED_a_00355.
- [4] IPCC. 2014. Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change. R.K. Pachauri and L.A. Meyer (eds.) IPCC, Geneva, Switzerland, 151 pp.
- [5] Macfadyen, S., J.M. Tylianakis, D.K. Letourneau, T.G. Bento, P. Tittone, et al. 2016. The role of food retailers in improving resilience in global food supply. *Global Food Security*. DOI: /10.1016/j.gfs.2016.01.001.
- [6] Tilman, D., C. Balzer, J. Hill, B.L. Befort. 2011. Global food demand and the sustainable intensification of agriculture. *Proceedings of the National Academy of Sciences*. 108(50): 20260-20264.
- [7] Godfray, H.C.J., T. Garnett. 2014. Food security and sustainable intensification. *Philosophical Transactions of the Royal Society. B*. 369: 20120273. DOI:10.1098/rstb.2012.0273.
- [8] Cassman, K.G., A. Dobermann, D.T. Walters, H. Yang. 2003. Meeting cereal demand while protecting natural resources and improving environmental quality. *Annual Review of Environmental and Resources*. 28:315-358. DOI: 10.1146/annurev.energy.28.040202.122858.
- [9] Grassini P., K.G. Cassman. 2012. High yield maize with large net energy yield and low global warming potential. *Proceedings of the National Academy of Sciences*. 109:1074-1079.
- [10] West, P.C., J.S. Gerber, P.M. Engstrom, N.D. Mueller, K.A. Brauman et al. 2014. Leverage points for improving global food security and the environment. *Science*. 345(6194): 325-328.
- [11] Wade, T., R Claassen, S Wallander. 2015. Conservation practice adoption rates vary widely by crop and region. *USDA ERS Economic Information Bulletin Number 147*. December 2015, 40pp.
- [12] Lal, R., 2015. A systems approach to conservation agriculture. *Journal of Soil and Water Conservation*. DOI:10.2489/jswc.70.4.82A.
- [13] Field to Market, 2012. Environmental and Socioeconomic Indicators for Measuring Outcomes of On-Farm Agricultural Production in the United States (Version 2) December, 2012. Available from: www.fieldtomarket.org.
- [14] Montgomery, D.R. 2007. Soil erosion and agricultural sustainability. *Proceedings of the National Academy of Sciences*. 104(33): 13268-13272. DOI: 10.1073/pnas.0611508104
- [15] Field to Market, 2016. Exploring Opportunities to Advance Soil Health: The role of commodity crop supply chains in maintaining and improving the health of our nation's soil. Available from www.fieldtomarket.org.
- [16] USDA. 2004. Briefing Room; Irrigation and Water Use. Washington, D.C.: United States Department of Agriculture.
- [17] Grassini P., J. Specht, T. Tollenaar, I. Ciampitti, K.G. Cassman. 2014. High-yield maize-soybean cropping systems in the U.S. Corn Belt. In: *Crop Physiology – Applications for genetic improvement and agronomy* (2nd edition), Sadras V.O., Calderini D.F. (Eds). Elsevier, The Netherlands.
- [18] Moore, B.C., A.M. Coleman, M.S. Wigmosta, R.L. Skaggs, E.R. Venteris. 2015. A high spatiotemporal assessment of consumptive water use and water scarcity in the conterminous United States. *Water Resource Management*. DOI: 10.1007/s11269-015-1112-x.
- [19] Marshall, E., M. Aillery, S. Malcolm, R. Williams. 2015. Climate Change, Water Scarcity and Adaptation in the U.S. Fieldcrop Sector. *USDA ERS. Economic Research Report 201*, November 2015. Washington DC.

- [20] Konikow, L.F. 2014. Long-term groundwater depletion in the United States. *Groundwater*. 53(1): 2-9.
- [21] Gonzalez-Alvarez, Y., A.G. Keeler, J.D. Mullen. 2006. Farm-level irrigation and the marginal cost of water use: Evidence from Georgia. *Journal of Environmental Management*. 80:311-317.
- [22] Khan, S., M.A. Hanjra. 2008. Sustainable land and water management policies and practices: A pathway to environmental sustainability in large irrigation systems. *Land Degradation and Development* 19:469.
- [23] Piringer, G., L. Steinberg. 2006. Reevaluation of energy use in wheat production in the United States. *Journal of Industrial Ecology*. 10:1-2: 149-167.
- [24] Shapouri, H., J. Duffield, A. McAloon, M. Wang. 2004. The 2001 net energy balance of corn-ethanol. Washington, D.C.: United States Department of Agriculture. <https://www.ars.usda.gov/research/publications/publication/?seqNo115=161244>.
- [25] West, T.O., G. Marland. 2002. A synthesis of carbon sequestration, carbon emissions, and net carbon flux in agriculture: Comparing tillage practices in the United States. *Agriculture, Ecosystems, and Environment*. 91:217-232.
- [26] Lal, R. 2004. Carbon emission from farm operations. *Environmental International*. 30 (2004) 981-990. http://dev.agroclimate.org/tools/calculations_tools/CarbonFootprint/references/Lal_2004.pdf.
- [27] Hitaj, C., S. Suttles. 2016. Trends in U.S. Agriculture's Consumption and Production of Energy: Renewable Power, Shale Energy, and Cellulosic Biomass. USDA ERS. *Economic Information Bulletin* 159. 53pp. August 2016.
- [28] U.S. EPA, 2016. Inventory of U.S. Greenhouse Gas Emissions and Sinks: 1990-2014. EPA 430-R-16-002. U.S. EPA, Washington DC. April 15, 2016.
- [29] Grassini, P., J. Specht, T. Tollenaar, I. Ciampitti, K.G. Cassman. 2014. High-yield maize-soybean cropping systems in the U.S. Corn Belt. In: *Crop Physiology – Applications for genetic improvement and agronomy* (2nd edition), Sadras VO, Calderini DF (Eds). Elsevier, The Netherlands.
- [30] Specht, J.E., B.W Diers, R.L. Nelson, J.F. Toledo et al. 2014. Soybean (*Glycine max* (L.) Merr.). In: Smith JSC, Carver B, Diers BW, Specht JE (Eds.), *Yield Gains in Major U.S. Field Crops: Contributing Factors and Future Prospects*. CSSA Special Publication #33, ASA-CSSA-SSSA, Madison, WI.
- [31] Field to Market, 2009. Environmental and Socioeconomic Indicators for Measuring Outcomes of On-Farm Agricultural Production in the United States (First Report). January 2009. Available from: www.fieldtomarket.org.
- [32] USDA, 2015. Summary Report: 2012 National Resources Inventory, Natural Resources Conservation Service, Washington, DC, and Center for Survey Statistics and Methodology, Iowa State University, Ames, Iowa. 210 pages. http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/nrcseprd396218.pdf.
- [33] USDA ERS, 1992. Weights, Measures, and Conversion Factors for Agricultural Commodities and Their Products. Economic Research Service in cooperation with the Agricultural Marketing Service, the Agricultural Research Service, and the National Agricultural Statistics Service, U.S. Department of Agriculture. *Agricultural Handbook* No. 697.
- [34] Roth, G.W., A.J. Heinrichs. 2001. Corn Silage Production and Management. Pennsylvania State University Extension. *Agronomy Facts*, 18.
- [35] Ali, M.B. 2002. Characteristics and Production Costs of U.S. Wheat Farms. USDA Statistical Bulletin 974-5. July 2002.
- [36] USDA NASS. 2016. National Agricultural Statistics Service Quick Stats 2.0 Database. All data accessed June-August 2016. <https://quickstats.nass.usda.gov/>.
- [37] USDA NASS. 2016. Understanding Agricultural Statistics. https://www.nass.usda.gov/Education_and_Outreach/Understanding_Statistics/index.php. Accessed October 2016.
- [38] USDA ARS. 2010. Overview of RUSLE2. Definitions and How RUSLE2 Computes sections. Online documentation (<http://www.ars.usda.gov/Research/docs.htm?docid=6010>).
- [39] Pittlekow, C.M., X. Liang, B.A. Linnquist, et al. 2014. Productivity limits and potential of the principles of conservation agriculture. *Nature* 517, 365-368
- [40] USDA NASS. 1992. 1994 Farm & Ranch Irrigation Survey. In: *Census of Agriculture 1992*. Washington, D.C.: United States Department of Agriculture, National Agricultural Statistics Service. https://www.agcensus.usda.gov/Publications/1992/Farm_and_Ranch_Irrigation_Survey/.
- [41] USDA NASS. 1997. 1998 Farm & Ranch Irrigation Survey. In: *Census of Agriculture 1997*. Washington, D.C.: United States Department of Agriculture, National Agricultural Statistics Service. https://www.agcensus.usda.gov/Publications/1997/Farm_and_Ranch_Irrigation_Survey/.

- [42] USDA NASS. 2003. 2003 Farm & Ranch Irrigation Survey. In: Census of Agriculture, 2002. Washington, DC.: United States Department of Agriculture, National Agricultural Statistics Service
- [43] USDA NASS. 2009. 2008 Farm & Ranch Irrigation Survey. In: United States Department of Agriculture, National Agricultural Statistics Service (NASS), Research and Development Division, Geospatial Information Branch, Spatial Analysis Research Section. 2009. 2007 Census of Agriculture, United States Summary and State Data.
- [44] USDA NASS. 2014. 2013 Farm & Ranch Irrigation Survey. In 2012 Census of Agriculture. Available from https://www.agcensus.usda.gov/Publications/2012/Online_Resources/Farm_and_Ranch_Irrigation_Survey/.
- [45] IFA Technical Committee, 2009. Energy Efficiency and CO₂ Emissions in Ammonia Production. International Fertilizer Industry Association Feeding the Earth series. December 2009, Paris, France.
- [46] USDA ERS, 2016. ARMS Farm Financial and Crop Production Practices Database. All data accessed June-August 2016. <http://www.ers.usda.gov/data-products/arms-farm-financial-and-crop-production-practices/tailored-reports-crop-production-practices.aspx>.
- [47] USDA NASS, 2016. Agricultural Chemical Usage Report. Online data for all crops after 2009. All data accessed June-August 2016. https://www.nass.usda.gov/Surveys/Guide_to_NASS_Surveys/Chemical_Use/.
- [48] ANL, 2011. The Greenhouse Gases, Regulated Emissions, and Energy Use in Transportation (GREET) Model. Data tables for GREET 1.8d, Version 2011. Argonne National Laboratory and University of Chicago.
- [49] Audsley, E., K. Stacey, D.J. Parsons, A.G. Williams. 2009. Estimation of the greenhouse gas emissions from agricultural pesticide manufacture and use. https://dspace.lib.cranfield.ac.uk/bitstream/1826/3913/1/Estimation_of_the_greenhouse_gas_emissions_from_agricultural_pesticide_manufacture_and_use-2009.pdf.
- [50] CTIC. 2006. 2006 Crop Residue Management Survey: A survey of tillage system usage by crops and acres planted. West Lafayette, IN: Purdue University Conservation Technology Information Center. <http://www.conservaioninformation.org/pdf/2006CRMSurveySummaryLoRes.pdf>.
- [51] USDA NRCS, 2016. NRCS Energy Estimator. Energy Consumption Awareness Tool: Tillage. Accessed June-August 2016. <http://ecat.sc.egov.usda.gov/>.
- [52] Patterson, P.E., R.L. Smathers. 2006. 2006 Cost of Potato Production Comparisons for Idaho Commercial Potato Production, <http://www.cals.uidaho.edu/aers/PDF/AEES/2006/AEES06-05.pdf>.
- [53] Sanford, S. 2005. Wisconsin Focus on Energy/Rural Energy Issues, University of Wisconsin, Biological Systems Engineering. Reduce Grain Drying Costs this Fall. http://extension.missouri.edu/seregion/Farm_Management/Wisconsin_Grin_Drying_Economics.pdf.
- [54] U.S. EPA. 2008. Climate Leaders: Greenhouse Gas Inventory Protocol Core Module Guidance: Direct Emission from Mobile Combustion Sources. http://www.epa.gov/climateleadership/documents/resources/mobilesource_guidance.pdf.
- [55] Cundiff, J.S. 2009. Curing quality peanuts in Virginia. Virginia Cooperative Extension paper 442-062. <https://pubs.ext.vt.edu/442/442-062/442-062.html>.
- [56] USDA NASS 1990-2015. Crop Production [Year] Summary and Agricultural Chemical Usage Survey. Available as annual reports for Field Crops and Potatoes from: <http://usda.mannlib.cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1560>.
- [57] Nebraska Tractor Test Laboratory, University of Nebraska, Lincoln. <http://tractortestlab.unl.edu/>. Accessed June 2016.
- [58] IPCC. 2001. Climate Change 2001: The Scientific Basis. Contribution of Working Group I to the Third Assessment Report of the Intergovernmental Panel on Climate Change [Houghton, J.T., Ding, Y., Griggs, D.G., Noguer, M., van der Linden, P.J., Dai, X., Maskell, K., C.A. Johnson (eds.)]. Cambridge University Press, Cambridge, United Kingdom and New York, NY, USA, 881 pp.
- [59] Snyder, C.S., T.W. Bruulsema, T.L. Jensen, P.E. Fixen. 2009. Review of greenhouse gas emissions from crop production systems and fertilizer management effects. *Agriculture Ecosystems and Environment*. 133: 247–266.
- [60] Bouwman, A.F., L.J.M. Boumans, N.H. Batjes. 2002. Modeling global annual N₂O and NO emissions from fertilized fields. *Global Biogeochemical Cycles*. 16:4:1080.
- [61] Shcherbak, I.N., Millar, P. Robertson. 2014. Global metaanalysis of the nonlinear response of soil nitrous oxide (N₂O) emissions to fertilizer nitrogen. *Proceedings of the National Academy of Sciences*. DOI: 10.1073/pnas.1322434111
- [62] IPCC. 2007a. Intergovernmental Panel on Climate Change: Fourth Assessment Report: Climate Change 2007 (AR4). www.ipcc.ch/publications_and_data/publications_and_data_reports.htm#1.

- [63] Millennium Ecosystem Assessment, 2005. *Ecosystems and Human Well-being: Biodiversity Synthesis*. World Resources Institute, Washington, DC.
- [64] Sleeter, B.M., T.S. Wilson, W. Acevedo (eds.) 2012. Status and trends of land change in the Western United States—1973 to 2000: U.S. Geological Survey Professional Paper 1794–A, 324 pp. Available at <http://pubs.usgs.gov/pp/1794/a/>.
- [65] Taylor, J.L., W. Acevedo, R.F Auch, M.A. Drummond (eds.) 2015. Status and trends of land change in the Great Plains of the United States—1973 to 2000: U.S. Geological Survey Professional Paper 1794–B, 180 pp. DOI:10.3133/pp1794B.
- [66] Auch, R.F., K.A. Karstensen (eds.) 2015. Status and trends of land change in the Midwest–South Central United States—1973 to 2000: U.S. Geological Survey Professional Paper 1794–C, 190 pp. DOI:10.3133/pp1794C.
- [67] USGS, 2016. Status and Trends of land change in the Eastern U.S. – 1973-2000. <http://pubs.usgs.gov/pp/1794/index.html>. Accessed June 2016.
- [68] USDA National Agricultural Statistics Service Cropland Data Layer. 2016 Published crop-specific data layer [Online]. Available at <https://nassgeodata.gmu.edu/CropScape/>. USDA-NASS, Washington, DC.
- [69] Loveland, T.R., T.L. Sohl, S.V. Stehman, A.L. Gallant, K.L. Saylor, K.L., D.E. Napton. 2002, A strategy for estimating the rates of recent United States land cover changes. *Photogrammetric Engineering and Remote Sensing*. 68(10): 1091–1099.
- [70] Johnston, C.A. 2014. Agricultural expansion: land use shell game in the U.S. Northern Plains. *Landscape Ecology*. 29:81-95. DOI: 10.1007/s10980-013-9947-0.
- [71] Lark, T.J., J.M. Salmon, H.K. Gibbs. 2015. Cropland expansion outpaces agricultural and biofuel policies in the United States. *Environmental Research Letters*. 10:4. DOI:10 044003.
- [72] Mladenoff, D.J., R. Sahajpal, C.P. Johnson, D.E. Rothstein. 2016. Recent land use change to agriculture in the U.S. lake states: Impacts on cellulosic biomass potential and natural lands. *PLoS ONE*. DOI:10.1371/journal.pone.0148566.
- [73] Plourde, J.D., B.C. Pijanowski, B.K. Pekin. 2013. Evidence for increased monoculture cropping in the Central United States. *Agriculture, Ecosystems and Environment*. 165(2013): 50-59.
- [74] Wright, K.W., M.C. Wimberly. 2013. Recent land use change in the Western Corn Belt threatens grassland and wetlands. *Proceedings of the National Academy of Sciences*. DOI:10.1073/pnas.1215404110.
- [75] Gage, A.M., S.K. Olib, J. Nelson. 2016. Plowprint: Tracking cumulative cropland expansion to target grassland conservation. *Great Plains Research (in press)*.
- [76] Larsen, A.E., B.T. Hendrickson, N. Dedeic, A.J. MacDonald. 2015. Taken as a given: Evaluating the accuracy of remotely sensed crop data in the USA. *Agricultural Systems*. 141:121-125.
- [77] Reitsma, K.D., D.E. Clay, S.A. Clay, B.H. Dunn, C. Reese. 2016. Does the U.S. Cropland Data Layer provide an accurate benchmark for land-use change estimates?. *Agronomy Journal*. 108:266-272. DOI: 10.2134/agronj2015.0288.
- [78] Johnson, D.M. 2013. A 2010 map estimate of annually tilled cropland within the conterminous United States. *Agricultural Systems*. 114: 95-105.
- [79] Laingen, C. 2015. Measuring cropland change: A cautionary tale. *Papers in Applied Geography*. 1: 65-72. DOI: 10.1080/23754931.2015.1009305.
- [80] Paustian, K., J. Lehmann, S. Ogle, D. Reay, G.P. Robertson, P. Smith. 2016. Climate-smart soils. *Nature*. 532:49-57. DOI:10.1038/nature17174.
- [81] West, T.O., G. Marland, A.W. King, W.M. Post. 2003. Carbon management response curves: estimates of temporal soil carbon dynamics. *Environmental Management*. 33(4): 507-518. DOI: 10.1007/s00267-003-9108-3.
- [82] Baker, J.M., T.J. Griffis. 2005. Examining strategies to improve the carbon balance of corn/soybean agriculture using eddy covariance and mass balance techniques. *Agricultural and Forest Meteorology*. 128: 163–177.
- [83] Blanco-Canqui, H., R. Lal. 2008. No-tillage and soil-profile carbon sequestration: an on-farm assessment. *Soil Science Society of America Journal*. 72:693–701.
- [84] Verma, S.B., A. Dobermann, K.G. Cassman et al. 2005. Annual carbon dioxide exchange in irrigated and rainfed maize-based agroecosystems. *Agricultural and Forest Meteorology*. 131: 77–96.
- [85] USDA 2011. U.S. agriculture and forestry greenhouse gas inventory: 1990-2008. U.S. Department of Agriculture, Office of the Chief Economist, Climate Change Program Office. Technical Bulletin No. 1930. 159 pp., http://www.usda.gov/oce/climate_change/AFGG_Inventory/USDA_GHG_Inv_1990-2008_June2011.pdf.

- [86] Del Grosso, S.J., W.J. Parton, C.A. Keough, M. Reyes-Fox. 2011. Special features of the DayCent modeling package and additional procedures for parameterization, calibration, validation, and applications, in *Methods of Introducing System Models into Agricultural Research*, L.R. Ahuja and Liwang Ma (eds.) p. 155-176, American Society of Agronomy, Crop Science Society of America, Soil Science Society of America, Madison, WI. USA.
- [87] Parton, W.J., D.S. Ojima, C.V. Cole, D.S. Schimel. 1994. A general model for soil organic matter dynamics: sensitivity to litter chemistry, texture and management. *Quantitative Modeling of Soil Farming Processes*. Pp. 147-167. R.B. Bryand, and R.W. Arnold (eds.) Soil Science Society of America, Madison, WI.
- [88] Follett, R.F. 2001. Soil management concepts and carbon sequestration in cropland soils. *Soil and Tillage Research*. 61:(1,2)77-92. DOI: 10.1016/S0167-1987(01)00180-5.
- [89] Morgan, J.A., R.F. Follett, L.H. Allen, Jr., S.D. Grosso, et al. 2010. Carbon sequestration in agricultural lands of the United States. *Journal of Soil and Water Conservation*, 65(1):6A-12A. DOI:10.2489/jswc.65.1.6A.
- [90] Lal, H., S. McKinney. 2012 WQIag- Water Quality Index for Runoff Water from Agricultural Fields. USDA-NRCS publication. <http://wqiag.sc.egov.usda.gov/>.
- [91] U.S. Department of the Interior, U.S. Geological Survey. 2015. Tracking Water Quality of the Nation's Rivers and Streams. Website, accessed July 2016. <http://cida.usgs.gov/quality/rivers/home>.
- [92] Van Meter, K.J., N.B. Basu, J.J. Veenstra, C.L. Burras. 2016. The nitrogen legacy: emerging evidence of nitrogen accumulation in anthropogenic landscapes. *Environmental Research Letters*. 11(2016): 035014. DOI:10.1088/1748-9326/11/3/035014.
- [93] Dubrovsky, N.M., K.R. Burow, et.al. 2010. Nutrients in the nation's streams and groundwater, 1992-2004. U.S. Geological Survey Circular 1350, p. 1-174.
- [94] Murphy, J.C., R.M. Hirsch, L.A. Sprague. 2013. Nitrate in the Mississippi River and its tributaries, 1980–2010—An update: U.S. Geological Survey Scientific Investigations Report 2013–5169, 31 p., <http://pubs.usgs.gov/sir/2013/5169/>.
- [95] Stets, E.G., V.J. Kelly, C.G. Crawford. 2015. Regional and temporal differences in nitrate trends discerned from long-term water quality monitoring data. *Journal of the American Water Resources Association*. 51(5):1394-1497.
- [96] USDA. 2016. Conservation Effects Assessment Program Web portal: <http://www.nrcs.usda.gov/wps/portal/nrcs/main/national/technical/nra/ceap/>.
- [97] Duriancik, L.F., D. Bucks, J.P. Dobrowolski, T. Drewes, S.D. Eckles, et al. 2008. The first five years of the Conservation Effects Assessment Project. *Journal of Soil and Water Conservation*, Nov.-Dec. 2008.
- [98] Osmond, D.L., D.W. Meals, D.L.K. Hoag, M. Arabi, A.E. Luloff et al. 2012. Synthesizing the experience of the 13 National Institute of Food and Agriculture-Conservation Effects Assessment Project watershed studies: present and future. In: D.L. Osmond, et al. (eds) *How to build better agricultural conservation programs to protect water quality: the National Institute of Food and Agriculture-Conservation Effects Assessment Project experience*. Soil and Water Conservation Society, Ankeny, IA. p. 151-167.
- [99] Tomer, M.D., M.A. Locke. 2011. The challenge of documenting water quality benefits of conservation practices: a review of USDA-ARS's conservation effects assessment project watershed studies. *Water Science & Technology* 64(1):300-310. DOI: 10.2166/wst.2011.555.
- [100] Arnold, J.G., R. Srinivasan, R.S. Muttiah, J.R. Williams. 1998. Large area hydrologic modeling and assessment part I: model development. *Journal of the American Water Resources Association*. 34(1): 73-89.
- [101] Arnold, J.G., R. Srinivasan, R.S. Muttiah, P.M. Allen. 1999. Continental scale simulation of the hydrologic balance. *Journal of the American Water Resources Association*. 35(5): 1037-1052.
- [102] Gassman, P.W., J.R. Williams, S. Wang, A. Saleh, E. Osei, et al. 2009. The Agricultural Policy Environmental Extender (APEX) model: An emerging tool for landscape and watershed environmental analyses. Technical Report 09-TR 49. CARD, Iowa State Univ., Ames, IA. Available at: <http://www.card.iastate.edu/publications/synopsis.aspx?id=1101>.
- [103] USDA, 2011. Chesapeake Bay: 2011. Assessment of the effects of conservation practices on cultivated cropland in the Chesapeake Bay Region. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1042076.pdf.
- [104] USDA, 2014. Delaware River Basin: 2014. Assessment of the effects of conservation practices on cultivated cropland in the Delaware River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1263627.pdf.

- [105] USDA, 2014. South Atlantic Gulf Basin: 2014. Assessment of the effects of conservation practices on cultivated cropland in the South Atlantic Gulf Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1256674.pdf.
- [106] USDA, 2011. Great Lakes Basin: 2011. Assessment of the effects of conservation practices on cultivated cropland in the Great Lakes Region. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1045480.pdf.
- [107] USDA, 2011. Ohio-Tennessee River Basin: 2011. Assessment of the effects of conservation practices on cultivated cropland in the Ohio-Tennessee River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1046342.pdf.
- [108] USDA, 2012. Upper Mississippi River Basin: 2012. Assessment of the effects of conservation practices on cultivated cropland in the Upper Mississippi River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1042093.pdf.
- [109] USDA, 2013. Lower Mississippi River Basin: 2013. Assessment of the effects of conservation practices on cultivated cropland in the Lower Mississippi River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1176978.pdf.
- [110] USDA, 2014. Souris-Red-Rainy Basin: 2014. Assessment of the effects of conservation practices on cultivated cropland in the Souris-Red-Rainy Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1260130.pdf.
- [111] USDA, 2012. Missouri River Basin: 2012. Assessment of the effects of conservation practices on cultivated cropland in the Missouri River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1048710.pdf.
- [112] USDA, 2013. Arkansas-White-Red River Basin: 2013. Assessment of the effects of conservation practices on cultivated cropland in the Arkansas-White-Red River Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1088485.pdf.
- [113] USDA, 2015. Texas Gulf Basin: 2015. Assessment of the effects of conservation practices on cultivated cropland in the Texas Gulf Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/nrcseprd374812.pdf.
- [114] USDA, 2014. Pacific Northwest: 2014. Assessment of the effects of conservation practices on cultivated cropland in the Pacific Northwest Basin. U.S. Department of Agriculture, Natural Resources Conservation Service. Conservation Effects Assessment Project CEAP, http://www.nrcs.usda.gov/Internet/FSE_DOCUMENTS/stelprdb1256682.pdf.
- [115] Garcia, A.M., R.B. Alexander, J. Arnold, L. Norfleet, M.J. White, D. Robertson, and G.E. Schwarz. 2016. Regional effects of agricultural conservation practices on nutrient transport in the Upper Mississippi River Basin. *Environmental Science & Technology*. doi: 10.1021/acs.est.5b03543.
- [116] USDA ERS. 2016. Commodity Costs and Returns: Data. Washington, D.C.: United States Department of Agriculture Economic Research Service. <http://www.ers.usda.gov/Data/CostsAndReturns/testpick.htm>. Accessed September 2016.
- [117] USDA ERS. 2016. Agricultural Resources Management Survey. Washington, D.C.: USDA Economic Research Service. <http://www.ers.usda.gov/briefing/ARMS>. Accessed September 2016.
- [118] USDA NASS. 2016. Crop Values 2015 Summary. Washington, D.C.: United States Department of Agriculture, National Agricultural Statistics Service. <http://usda.mannlib.cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1050>. Accessed September 2016.
- [119] USDA ERS. 2016. Farm Household Well Being. <http://www.ers.usda.gov/topics/farm-economy/farm-household-well-being.aspx>. Accessed September 2016.
- [120] USDA ERS. 2009. Farm Business and Household Survey Data- Farm Business Financial Ratio Report of Farm Finances Survey for all farms from 1996 to 2008. Accessed 2012

- [121] USDA NASS, 2016. Agricultural Prices Reports. <https://usda.mannlib.cornell.edu/MannUsda/viewDocumentInfo.do?documentID=1002>. Accessed September 2016.
- [122] U.S. Department of Commerce BEA. 2016. GDP and Personal Income. Washington, D.C.: U.S. Department of Commerce Bureau of Economic Analysis. <http://www.bea.gov/iTable/iTable.cfm?ReqID=70&step=1&isuri=1&acrdn=1>. Accessed September 2016.
- [123] U.S. Bureau of Labor Statistics. 2016. Nonfatal occupational injuries and illnesses involving days away from work. Washington, DC, <http://www.bls.gov/news.release/osh2.toc.htm>. Accessed September 2016.
- [124] U.S. Bureau of Labor Statistics. 2016. Washington, DC: United States Bureau of Labor Statistics. Census of Fatal Occupational Injuries. <http://www.bls.gov/news.release/foi.toc.htm>. Accessed September 2016.
- [125] USDA NASS 2016. Farm Labor. ISSN: 1949-0909, Published 5-19-2016 by the USDA Agricultural Statistics Board. Washington, DC.

