

Loren William Tauer – Publications (2017)

Charles H. Dyson School of Applied Economics and Management

Warren Hall, Cornell University, Ithaca, New York 14853

Telephone Number: (607) 255-4402 (Office)

Internet e-mail address: lwt1@cornell.edu

Refereed Journal Articles

- Dressler, Jonathan B. and Loren W. Tauer (2016) Estimating Expected and Unexpected Losses for Agricultural Mortgage Portfolios. **American Journal of Agricultural Economics** 98(5):1470–1485.
- E. Cha, J. A. Hertl, Y.H. Schukken, L.W. Tauer, F.L. Welcome and Y. T. Gröhn (2016) Evidence of no protection for a recurrent case of clinical mastitis from a previous case of pathogen specific clinical mastitis. **Journal of Dairy Research** 83:72-80.
- Tauer, Loren W. (2016) The effect of bovine Somatotropin on the cost of producing milk: Estimation using propensity scores. **Journal of Dairy Science** 99:2979-2985.
- Borges, Joao Augusto, Loren William Tauer, and Alfons Oude Lansink (2016) Using the theory of planned behavior to identify key beliefs underlying Brazilian cattle farmers' intention to use improved natural grassland: a MIMIC modelling approach. **Land Use Policy** 55:193-203.
- E. Cha, R.L. Smith, A.R. Kristensen, J. A. Hertl, Y.H. Schukken, L.W. Tauer, F.L. Welcome, and Y.T. Gröhn (2016) The value of pathogen information in treating clinical mastitis. **Journal of Dairy Research** 83(4):456-463.
- Dressler, Jonathan B. and Loren Tauer (2015) Socioemotional wealth in the family farm. **Agricultural Finance Review** 75:403-415
- Fried, Harold O. and Loren W. Tauer (2015) An entrepreneur performance index. **Journal of Productivity Analysis** 44:69-77
- Smith, R.L., L. W. Tauer, M. W. Sanderson, Y. T. Gröhn (2014) Minimum Cost to Control bovine Tuberculosis in Cow-Calf Herds. **Preventive Veterinary Medicine**. 115:18-28.
- Tauer, L. W. (2014) Are Two Heads Better than One Head in Managing the Family Business? **Applied Economics Letters**. 21:960-964.
- Cha E., A.R. Kristensen, J.A. Hertl, Y.H. Schukken, L.W. Tauer, F.L. Welcome, Y.T. Gröhn (2014) Optimal Insemination and Replacement Decisions to Minimize the Cost of Pathogen-Specific Clinical Mastitis in Dairy Cows. **Journal of Dairy Science**. 97:2101-2117.
- Hertl, J. A., Y. H. Schukken, F. L. Welcome, L. W. Tauer, and Y.T. Gröhn (2014) Effects of Pathogen-Specific Clinical Mastitis on Probability of Conception in Holstein Dairy Cows. **Journal of Dairy Science**. 97: 6942–6954.

- Mahathanaseth, I. and L.W. Tauer (2014) Performance of Thailand Banks after the 1997 East Asian Financial Crisis. **Applied Economics**. 46:3763-3776.
- Hertl, J. A., Y.H. Schukken, F.L. Welcome, L.W. Tauer, Y.T. Gröhn (2014) Pathogen-specific effects on milk yield in repeated clinical mastitis episodes in Holstein dairy cows. **Journal of Dairy Science**. 97:1465–1480.
- Derks, M., H. Hogeveen, S.R. Kooistra, T. van Werven, L.W. Tauer (2014) Efficiency of Dairy Farms Participating and not Participating in Veterinary Herd Health Management Programs. **Preventive Veterinary Medicine**. 117:478-486.
- Mahathanaseth, I. and L. W. Tauer (2014) Thailand’s Market Power in its Rice Export Markets. **Journal of Agricultural & Food Industrial Organization**. 12:109-120.
- Tauer, L.W. (2013) Life Insurance Funding of Buy-Sell Arrangements in Family Businesses. **Journal of Family Business Management**. 3:108-116.
- Smith, R.L., L.W. Tauer, Y.H. Schukken, Z. Lu, R.M. Mitchell, and Y.T. Grohn (2013) Minimizing of Bovine Tuberculosis Control Costs in US Dairy Herds. **Preventive Veterinary Medicine**. 112:266-275.
- Cho, Jaesung, Loren W. Tauer, Ynte H. Schukken, Rebecca L. Smith, Zhao Lu, and Yrjo T. Grohn (2013) Cost Effective Control Strategies for Johne’s Disease in Dairy Herds. **Canadian Journal of Agricultural Economics**. 61:583-608.
- Neyhard, James, Loren Tauer, and Brent Gloy (2013) Analysis of Price Risk Management Strategies in Dairy Farming using Whole Farm Simulation. **Journal of Agricultural and Applied Economics**. 45:313-327.
- Cha, E., J.A. Hertl, Y.H. Schukken, L.W. Tauer, F.L. Welcome and Y.T. Grohn (2013) The Effect of Repeated Episodes of Bacteria-specific Clinical Mastitis on Mortality and Culling in Holstein Dairy Cows. **Journal of Dairy Science**. 96:4993-5007.
- Alvarez, Antonio, Julio del Corral and Loren W. Tauer (2012) Modeling Unobserved Heterogeneity in New York Dairy Farms: One Stage versus Two-Stage Models. **Agricultural and Resource Economics Review**. 41:275-285.
- Steeneveld, W., L.W. Tauer, H. Hogeveen, and A.G.J.M. Oude Lansink (2012) Comparing Technical Efficiency of Farms with an Automatic Milking System and a Conventional Milking System. **Journal of Dairy Science**. 95:7391-7398.
- Mahathanaseth, Itthipong and Loren W. Tauer (2012) Market-Power versus Cost-Efficiency in Thailand’s Banking Sector in the Post-Crisis Period (1998-2011). **Journal of Asian Economics**. 23(5):499-506.
- Cho, J., L. W. Tauer, Y. H. Schukken, M. I. Gómez, R. L. Smith, Z. Lu, and Y. T. Grohn (2012) Economic Analysis of Mycobacterium Avium Subspecies Paratuberculosis Vaccines in Dairy Herds. **Journal of Dairy Science**. 95:1855–1872.
- Hertl, J. A., Y. H. Schukken, D. Bar, R. N. Gonzalez, B. J. Rauch, F. L. Welcome, L. W. Tauer, and Y. T. Grohn (2011) The effect of recurrent episodes of clinical mastitis caused by gram-positive and gram-negative bacteria and other organisms on mortality and culling in Holstein dairy cows. **Journal of Dairy Science**. 94:4863-4877.

- Cha, E., D. Bar, J. A. Hertl, L. W. Tauer, G. Bennett, R. N. Gonzalez, Y. H. Schukken, F. L. Welcome, and Y. T. Grohn (2011) The cost and management of different types of clinical mastitis in dairy cows estimated by dynamic programming. **Journal of Dairy Science**. 94:4476-4487.
- Fried, Harold O. and Loren W. Tauer (2011) The impact of age on the ability to perform under pressure: golfers on the PGA tour. **Journal of Productivity Analysis**. 35:75-84.
- Dressler, Jonathan B., Rebecca L. Smith, Loren W. Tauer, Ynte H. Schukken, and Yrjo T. Grohn (2010) Economic analysis of the cross-reactivity of John's disease vaccination with tuberculosis in dairy cattle. **American Journal of Agricultural Economics**. 92(5):1446-1455.
- Hertl J, Gröhn Y, Leach J, Bar D, Bennett G, González R, Rauch B, Welcome F, Tauer L, Schukken Y (2010) Effects of clinical mastitis caused by gram-positive and gram-negative bacteria and other organisms on the probability of conception in New York State Holstein dairy cows. **Journal of Dairy Science** 93:1551-1560.
- Byma, Justin and Loren W. Tauer (2010) Exploring the role of managerial ability in influencing dairy farm efficiency. **Agricultural and Resource Economics Review**. 39(3):505-516.
- Gillespie, Jeffrey, Richard Nehring, Charlie Hallahan, Carmen Sandretto and Loren Tauer (2010) Adoption of Recombinant Bovine Somatotropin and Farm Profitability: Does Farm Size Matter? **AgBioForum**. 13(3):251-262.
- Tauer, Loren W. (2009) Estimation of Treatment Effects of Recombinant Bovine Somatotropin using Matching Samples. **Review of Agricultural Economics**. 11:411-423.
- Schmit, T. M., J. Luo, and L.W. Tauer (2009) Ethanol Plant Investment using Net Present Value and Real Option Analyses. **Biomass and Energy**. 33:1442-1451.
- Nakane, M., and L.W. Tauer (2009) Empirical Dairy Profits under Fluctuating Prices. **Applied Economics**. 41:5-15.
- Y. H. Schukken, J. Hertl, D. Bar, G. J. Bennett, R. N. González, B. J. Rauch, C. Santisteban, H. F. Schulte, L. Tauer, F. L. Welcome, and Y. T. Gröhn (2009) Effects of Repeated Gram-Positive and Gram-Negative Clinical Mastitis Episodes on Milk Yield Loss in Holstein Dairy Cows. **Journal of Dairy Science**. 92: 3091-3105.
- Bar, D., L. W. Tauer, G. Bennett, R. N. González, J. A. Hertl, H. F. Schulte, Y. H. Schukken, F. L. Welcome, and Y. T. Gröhn (2009) Use of a Dynamic Programming Model to Estimate the Value of Clinical Mastitis Treatment and Prevention Options utilized by Dairy Producers. **Agricultural Systems**. 99:6-12.
- Bar, D., Y. T. Gröhn, G. Bennett, R. N. González, J. A. Hertl, H. Schulte, L. W. Tauer, F. L. Welcome, and Y. H. Schukken (2008) Effects of Repeated Episodes of Generic Clinical Mastitis on Mortality and Culling in Dairy Cows. **Journal of Dairy Science**. 91:2196-2204.
- Bar, D., L. W. Tauer, G. Bennett, R. N. González, J. A. Hertl, Y. H. Schukken, H. F. Schulte, F. L. Welcome, and Y. T. Gröhn (2008) The Cost of Generic Clinical Mastitis in Dairy Cows as Estimated by using Dynamic Programming. **Journal of Dairy Science**. 91:2205-2214.

- Tauer, L. W., H. O. Fried, and W. E. Fry (2007) Measuring Efficiencies of Academic Departments within a College. **Education Economics** 15:473-489.
- Bar D., Y. T. Gröhn, G. Bennett, R. N. González, J. A. Hertl, H. F. Schulte, L. W. Tauer, F. L. Welcome, and Y. H. Schukken (2007) Effect of Repeated Episodes of Generic Clinical Mastitis on Milk Yield in Dairy Cows. **Journal of Dairy Science** 90:4643-4653.
- Cho J., T. R. Overton, C. G. Schwab, and L. W. Tauer (2007) Determining the Amount of Rumen-Protected Methionine Supplement that Corresponds to the Optimal Levels of Methionine in Metabolizable Protein for Maximizing Milk Protein Production and Profit on Dairy Farms. **Journal of Dairy Science** 90:4908-4916.
- Tauer, L. W., C. Nightingale, R. Ivanek, Y. T. Gröhn, M. Wiedmann (2007) Optimal Levels of Inputs to Control *Listeria Monocytogenes* Contamination at a Smoked Fish Plant. **Agribusiness** 23:229-244.
- Tauer, Loren W. and Ashok K. Mishra (2006) Dairy Farm Cost Efficiency. **Journal of Dairy Science** 89:4937-4943.
- Tauer, Loren W. (2006) When to Get In and Out of Dairy Farming: A Real Option Analysis. **Agricultural and Resource Economics Review** 35(2):339-347.
- Tauer, Loren W. (2006) Impact of Recombinant Bovine Somatotropin on Dairy Farm Cost of Production: Evidence from Multiyear Data. **AgBioForum** 9(2):79-83.
- Luong, Quoc V. and Loren W. Tauer (2006) A Real Option Analysis of Coffee Planting in Vietnam. **Agriculture Economics** 35:49-57.
- Tauer, Loren W. and Ashok K. Mishra (2006) Can the Small Dairy Farm Remain Competitive in US Agriculture? **Food Policy** 31:458-468.
- Chang, Hung-Hao and Loren W. Tauer (2005) Semi-Parametric and Parametric Estimation and Tests of Adoption: An Application to Bovine Somatotropin Technology. **Agriculture and Economics** 35:1-26.
- Tauer, Loren (2005) The Impact of Recombinant Bovine Somatotropin on Dairy Farm Profits: A Switching Regression Analysis. **AgBioForum** 8(1):33-39.
- Ivanek, Renata, Yrjo T. Gröhn, Loren W. Tauer, and Martin Wiedmann (2004) The cost and benefit of *Listeria Monocytogenes* food safety measures. **Critical Reviews in Food Science and Nutrition** 44:513-523.
- Gloy, B. A., L. W. Tauer, and W. Knoblauch (2002) Profitability of Grazing Versus Mechanical Forage Harvesting on New York Dairy Farms. **Journal of Dairy Science** 85:2215-2222.
- Tauer, Loren W. (2002) Estimating Risk-Adjusted Interest Rates for Dairy Farms. **Agricultural Finance Review** 62(1):59-68.
- Tauer, Loren W. (2001) The Estimated Profit Impact of Recombinant bovine Somatotropin on New York Dairy Farms for the Years 1994 through 1997. **AgBioForum** 4(2):115-123.
- Tauer, Loren W. (2001) Efficiency and Competitiveness of the Small New York Dairy Farm. **Journal of Dairy Science** 84(11):2573-2576.

- Tauer, Loren W. (2001) Input Aggregation and Computed Technical Efficiency. **Applied Economics Letters** 8(5):295-297.
- Schmidt, T. M., R.N. Boisvert and L. W. Tauer (2001) Measuring the Financial Risks of New York Dairy Producers. **Journal of Dairy Science** 84(2):411-420.
- Tauer, Loren W. and Nazibrola Lordkipanidze (2000) Farmer Efficiency and Technology Use with Age. **Agricultural and Resource Economics Review** 29(1):24-31.
- Stefanides, Zdenko and Loren Tauer (1999) The Empirical Impact of Bovine Somatotropin on a Group of New York Dairy Farms. **American Journal of Agricultural Economics**. 81(1):95-102.
- Tauer, Loren W. (1998) Productivity of New York Dairy Farms Measured by Non-Parametric Indices. **Journal of Agricultural Economics**. 49(2):234-249.
- Tauer, Loren W. (1998) Cost of Production for Stanchion Versus Parlor Milking in New York. **Journal of Dairy Science**. 81(2):567-569.
- Tauer, Loren and Zdenko Stefanides (1998) Success in Maximizing Profits and Reasons for Profit Deviation on Dairy Farms. **Applied Economics**. 30(2):151-156.
- Tauer, Loren W. (1997) Determining an Equitable Allocation of Farm Partnership Income. **Journal of the American Society of Farm Managers and Rural Appraisers**. 61:43-49.
- Tauer, Loren W. and Wayne A. Knoblauch (1997) The Empirical Impact of bST on New York Dairy Farms. **Journal of Dairy Science**. 80(6):1092-1097.
- Tauer, Loren W. and John J. Hanchar (1995) Nonparametric Technical Efficiency with K Firms, N Inputs, and M Outputs: A Simulation. **Agricultural and Resource Economics Review**, 24(2):185-189.
- Tauer, Loren W. (1995) Do New York Dairy Farmers Maximize Profits or Minimize Costs? **American Journal of Agricultural Economics**. 77(2):421-429.
- Tauer, Loren W. (1995) Age and Farmer Productivity. **Review of Agricultural Economics**. 17(1):63-69.
- Thomas, Arthur C. and Loren W. Tauer (1994) Linear Input Aggregation Bias in Nonparametric Technical Efficiency Measurement. **Canadian Journal of Agricultural Economics**. 42(1):77-86.
- Tauer, Loren W. (1994) The Value of Segmenting the Milk Market into bST-Produced and Non-bST-Produced Milk. **Agribusiness**. 10(1):3-12.
- Tauer, Loren W. (1993) Short-Run and Long-Run Efficiencies of New York Dairy Farms. **Agricultural and Resource Economics Review**. 22(1):1-9.
- Shaxson, Louise and Loren W. Tauer, Intercropping and Diversity: An Economic Analysis of Cropping Patterns on Smallholder Farms in Malawi, **Experimental Agriculture**, Vol. 28, No. 2, April 1992, pp. 211-228.
- Tauer, Loren W. , Diversification of Production Agriculture Across Individual States, **Journal of Production Agriculture**, Vol. 5, No. 2, April-June 1992, pp. 210-214.

- Weersink, Alfons and Loren W. Tauer, Causality Between Dairy Farm Size and Productivity, **American Journal of Agricultural Economics**, Vol. 73, No. 4, November 1991, pp. 1138-1145.
- Tauer, Loren W. and Harry M. Kaiser, Optimal Dairy Policy with Bovine Somatotropin, **Review of Agricultural Economics**, Vol. 13, No. 1, January 1991, pp. 1-17.
- Weersink, Alfons and Loren W. Tauer, Regional and Temporal Impacts of Technical Change in the U.S. Dairy Sector, **American Journal of Agricultural Economics**, Vol. 72, No. 4, November 1990, pp. 923-934.
- Tauer, Loren W. Economic Impact of Future Biological Nitrogen Fixation Technologies on United States Agriculture, **Plant and Soil**, Vol. 119, October 1989, pp. 261-270.
- Tauer, Loren W. and John Love, The Potential Economic Impact of Herbicide-Resistant Corn in the USA, **Journal of Production Agriculture**, Vol. 2, No. 3, July-September 1989, pp. 202-207.
- Weersink, Alfons J. and Loren W. Tauer, Comparative Analysis of Investment Models for New York Dairy Farms, **American Journal of Agricultural Economics**, Vol. 71, No. 1, February 1989, pp. 136-146.
- Kaiser, Harry M. and Loren W. Tauer, Impact of Bovine Somatotropin on U.S. Dairy Markets Under Alternative Policy Options, **North Central Journal of Agricultural Economics**, Vol. 11, No. 1, January 1989, pp. 59-73.
- Tauer, Loren W., "Economic Changes from the Use of Biotechnology in Production Agriculture," **Journal of the Iowa Academy of Science**, Vol. 95, No. 1, 1988, pp. 27-31.
- Love, John M. and Loren W. Tauer, Biotechnology and the Economics of Reducing Viral Disease Losses in U.S. Potato and Tomato Production, **Applied Agricultural Research**, Vol. 3, No. 4, 1988, pp. 187-194.
- Tauer, Loren W., Buy-Sell Arrangements for Farm Partnerships, **Journal of the American Society of Farm Managers and Rural Appraisers**, Vol 52, No. 2, October 1988, pp. 57-60.
- Tauer, Loren W. and Alfons J. Weersink, Optimal Equity Recovery for a Cooperative Financial Institution, **Journal of Agricultural Cooperation**, Vol. 3, 1988, pp. 59-70.
- Tauer, Loren W. and Harry M. Kaiser, Negative Milk Supply Response Under Constrained Profit Maximizing Behavior, **Northeastern Journal of Agricultural and Resource Economics**, Vol. 17, No. 2, October 1988, pp. 111-117.
- Magrath, William B. and Loren W. Tauer, New York Milk Supply with bovine Growth Hormone, **North Central Journal of Agricultural Economics**, Vol. 10, No. 2, July 1988, pp. 233-241.
- Tauer, Loren W., Life Insurance Funding of Buy-Sell Arrangements to Purchase Business Property from Heirs, **North Central Journal of Agricultural Economics**, Vol. 9, No. 2, July 1987, pp. 237-246.
- Tauer, Loren W. and Krishna P. Belbase, Technical Efficiency of New York Dairy Farms, **Northeastern Journal of Agricultural and Resource Economics**, Vol. 16, No. 1, April 1987, pp. 10-16.

- Kauffman III, Jonas B. and Loren W. Tauer, "Successful Dairy Farm Management Strategies Identified by Stochastic Dominance Analyses of Farm Records," **Northeastern Journal of Agricultural and Resource Economics**, Vol. 15, No. 2, October 1986, pp. 168-177.
- Magrath, William B. and Loren W. Tauer, The Economic Impact of bovine Growth Hormone on the New York State Dairy Sector: Comparative Static Results, **Northeastern Journal of Agricultural and Resource Economics**, Vol. 15, No. 1, April 1986, pp. 6-13.
- Tauer, Loren W., Risk Preferences of Dairy Farmers, **North Central Journal of Agricultural Economics**, Vol. 8, No. 1, January 1986, pp. 7-15.
- Tauer, Loren W., Graduated Payment Loan Schedules under Simple Interest, **Journal of the American Society of Farm Managers and Rural Appraisers**, Vol. 49, No. 1, April 1985, pp. 47-50.
- Tauer, Loren W., Use of Life Insurance to Fund the Farm Purchase from Heirs, **American Journal of Agricultural Economics**, Vol. 67, No. 1, February 1985, pp. 60-69.
- Tauer, Loren W. and Janelle R. Tauer, Ranking Doctoral Programs by Journal Contributions of Recent Graduates, **American Journal of Agricultural Economics**, Vol. 66, No. 2, May 1984, pp. 170-172.
- Tauer, Loren W., An Empirical Analysis of Dairy Farm Reinvestment Versus Tax-Deferred Plans for Retirement Income, **Journal of the Northeastern Agricultural Economics Council**, Vol. 13, No. 1, April 1984, pp. 1-6.
- Tauer, Loren W., Productivity of Farmers at Various Ages, **North Central Journal of Agricultural Economics**, Vol. 6, No. 1, January 1984, pp. 81-87.
- Tauer, Loren W., Target MOTAD, **American Journal of Agricultural Economics**, Vol. 65, No. 3, August 1983, pp. 606-610.
- Tauer, Loren and Michael Boehlje, A Debt Selection Model for Banks of the Cooperative Farm Credit System, **Western Journal of Agricultural Economics**, Vol. 6, No. 2, December 1981, pp. 181-194.
- Tauer, Loren W., Calculating the Values of Alternative Investments for a Farmer's Retirement, **North Central Journal of Agricultural Economics**, Vol. 3, No. 2, July 1981, pp. 101-107.
- Tauer, Loren W., Six Percent Simple Interest for Installment Sales, **Journal of the American Society of Farm Managers and Rural Appraisers**, Vol. 44, No. 2, October 1980, pp. 55-57.

Book Chapters (Peer Reviewed)

- Tauer, Loren W. Production response in the interior of the production set. in W.H. Greene et al. (eds.) *Productivity and Efficiency Analysis*, Springer Proceedings in Business and Economics, 2016, Chapter 4, DOI 10.1007/978-3-319-23218-7_4
- Fried, Harold O. and Loren W. Tauer. "Age and Performance Under Pressure: Golfers on the PGA Tour." in Stephen Shmanske and Leo H. Kahane, eds., *The Oxford Handbook of Sports Economics*, 2012, Chapter 8.

- Tauer, Loren W. "The Impact of Bovine Somatotropin on Farm Profits," in V. Santaniello, R.E. Evenson, and D. Zilberman, eds., *Market Development for Genetically Modified Foods*. CAB International, 2002, Chapter 7.
- Tauer, Loren W., "Farmer and Public Perspectives of Herbicide-Resistant Crops," in Stephen O. Duke, ed., *Herbicide-Resistant Crops: Agricultural, Economic, Environmental, Regulatory, and Technological Aspects*. Boca Raton: Lewis Publishers, 1995. Chapter 18.
- Tauer, Loren W., "Impacts of bST on Small Versus Large Dairy Farms," in Milton C. Hallberg, ed., *Bovine Somatotropin and Emerging Issues: An Assessment*. Boulder: Westview Press, 1992. Chapter 9.

Conference Papers (Peer Reviewed)

- Loren Tauer and Harold Fried. Quantifying Learning by Doing for Entrepreneurs: A Stochastic Frontier Approach. Paper presented at the North American Productivity Workshop IX, Quebec City, Canada, June 15–18, 2016.
- Jason A. Troendle, Loren W. Tauer, Yrjo T. Gröhn. Optimally achieving milk bulk tank somatic cell count thresholds, Poster presented at the Agricultural and Applied Economic Association Meetings, Boston, USA, July 31–August 2, 2016
- Fried, Harold O. and Loren W. Tauer. U.S. Farmer Age and Productivity. Presentation at the Center of Operations Research, University of Miguel Hernandez, Eiche, Spain, June 12-13, 2015
- Tauer, L. W. "Production Response in the Interior of the Production Set" Paper presented at the North American Productivity Workshop VIII, Ottawa, Canada, June 4-7, 2014. Published as: Tauer, Loren W. (2016) Production response in the interior of the production set. Chapter 4 in W.H. Greene et al. (eds.) *Productivity and Efficiency Analysis*, Springer Proceedings in Business and Economics, DOI 10.1007/978-3-319-23218-7_4
- Tauer, L. W. "Are Two Heads Better than One Head in Managing the Farm Business?" Presentation at the Agricultural and Applied Economics Meetings, Minneapolis, MN, July 27-29, 2014.
- Smith, R. L., Tauer, L. W., Lu, Z., Schukken, Y. H., and Grohn, Y. T. "Minimization of Bovine Tuberculosis Control Costs in US Cattle Herds" Conference of Research Workers in Animal Diseases, Chicago, IL, December 8-10, 2013.
- Fried, Harold and Loren Tauer, "An Entrepreneur Success Index that Predicts Survival" 5th Annual George Washington University Global Entrepreneurship Research and Policy Conference, Washington DC, October 16-18, 2013.
- Fried, Harold and Loren W. Tauer, "The Time Path of Startup Firm Success." European Workshop on Efficiency and Productivity Analysis (EWEPA"13), Aalto University School of Business, Helsinki, Finland, June 17-20, 2013.
- Loren W. Tauer and Janet Y. Hou, "The Inverse Productivity Relationship in Small Agricultural Plots: A Non-Parametric Assessment using a Free Disposal Hull Order-m Approach." European Workshop on Efficiency and Productivity Analysis (EWEPA"13), Aalto University School of Business, Helsinki, Finland, June 17-20, 2013.

- Fried, Harold and Loren Tauer, "An Entrepreneur Success Index that Predicts Survival." United States Association for Small Business and Entrepreneurship Annual Meeting, San Francisco, January 10-13, 2013.
- Dressler, Jonathan and Loren Tauer, "An Estimate of Socioemotional Wealth in the Family Business." United States Association for Small Business and Entrepreneurship Annual Meeting, San Francisco, January 10-13, 2013. (Recipient of Best Paper in Family Business)
- Smith, R.L., L.W. Tauer, Z. Lu, Y.H. Schukken, and Y.T. Grohn. 2012. "Minimization of bovine tuberculosis control costs in US cattle herds." *In* Conference of Research Workers in Animal Diseases. Chicago, IL.
- Steeneveld, Wilma, Loren W. Tauer, Henk Hogeveen and Alfons G.J.M Oude Lansink, "Economic Comparison of Farms with an Automatic Milking System and a Conventional Milking System." Dairy Exposition, Mayo Clinic, Rochester, MN, June 26-27, 2013
- Fried, Harold and Loren Tauer, "Do Efficiency Scores Predict Entrepreneurial Success? A Survival Analysis." Presentation at the North American Productivity Conference. Rice University, Houston, Texas, June 6-9, 2012.
- Hertl, J., Schukken, Y., Tauer, L. and Grohn, Y., "Effects of Repeated Cases of Clinical Mastitis due to Different Pathogens on Milk Yield in New York Holstein Cows," Presentation at the 13th Conference of the International Society for Veterinary Epidemiology and Economics (ISVEE XIII), Maastricht, The Netherlands, August 20-24, 2012.
- Dressler, Jonathan B. and Loren W. Tauer, "Revealing an Equitable Income Allocation among Dairy Farm Partnerships," Presentation at the Agricultural and Applied Economics Meetings, Pittsburgh, Pennsylvania, July 24-26, 2011.
- Cho, Jaesung, Loren Tauer, Ynte Schukken, Rebecca Smith, Zhao Lu, and Yrjo Grohn, "Compartment Model for Controlling Infectious Livestock Disease: Cost-Effective Strategies for Johne's Disease in Dairy Herds," Presentation at the Agricultural and Applied Economics Meetings, Pittsburgh, Pennsylvania, July 24-26, 2011.
- Fried, Harold and Loren Tauer, "Predicting the Success of Entrepreneurial Ventures Using Order-M FDH," Presentation at the XII European Workshop on Efficiency and Productivity Analysis, Verona, Italy, June 22-24, 2011.
- Fried, Harold and Loren Tauer, "Understanding the Entrepreneur: An Index of Entrepreneurial Success," Presentation at the Workshop in Honor of Knox Lovell, Alicante, Spain, October 4- 5, 2010.
- Fried, Harold and Loren Tauer, "Understanding Technology and the Entrepreneur: An Index of Technopreneurial Success," Presentation at the 1st Valencia Workshop on Efficiency and Productivity, Valencia, Spain, October 7-8, 2010.
- Alvarez, Antonio, Julio del Corral y and Loren W. Tauer. "Detecting Technological Heterogeneity in New York Dairy Farms" Presentation at the 1st Valencia Workshop on Efficiency and Productivity, Valencia, Spain, October 7- 8, 2010.
- Cho, Jaesung; Tauer, Loren W.; Schukken, Ynte H.; Smith, Rebecca L.; Lu, Zhao; Grohn, Yrjo T. Economic Analysis of Johne's Disease Control Strategies in Dairy Herds, Poster

presented at the Agricultural and Applied Economics Meetings, Denver, Colorado, July 25-27, 2010

- Tauer, Loren W. and Harold Fried, "Genetic Selection in the Dairy Industry: The Ultimate Exercise in (Re)Production Economics" Presentation at the North American Productivity Workshop VI, Rice University, Houston, Texas, June 2-5, 2010
- Fried, Harold and Loren Tauer "Understanding Technology and Entrepreneurship: An Index of Techpreneurship Success" Paper presented at the United States Association for Small Business and Entrepreneurship, Nashville, TN, January 14-17, 2010
- Dressler, Jonathan, Rebecca Smith, Loren Tauer, Ynte Schukken, and Yrjö Gröhn. Costs Associated with Cross-Reactivity of Johne's Disease Vaccination with Tuberculosis in Dairy Cattle. Poster presented at the 10th International Colloquium on Paratuberculosis, Minneapolis, Minnesota, USA, August 9-13, 2009.
- Cho, Jaesung, Loren Tauer, Rebecca Smith, Zhao Lu, Ynte Schukken and Yrjö Gröhn. Economic Analysis of Johne's Disease Control Strategies for Dairy Herds. Poster presented at the 10th International Colloquium on Paratuberculosis, Minneapolis, Minnesota, USA, August 9-13, 2009.
- del Corral, Julio, Antonio Alvarez and Loren Tauer. Detecting Technological Heterogeneity in New York Dairy Farms, Selected paper presented at the Agricultural and Applied Economics Association Annual Meeting, Milwaukee, Wisconsin, July 26-28, 2009.
- Fried, Harold and Loren Tauer. Understanding the Entrepreneur: An Index of Entrepreneurial Success. Presentation at the XI European Workshop on Efficiency and Productivity Analysis, University of Pisa, Pisa, Italy, June 23-26, 2009.
- Fried, Harold O. and Tauer, Loren W. (2009) "UNDERSTANDING THE ENTREPRENEUR: AN INDEX OF ENTREPRENEURIAL SUCCESS," *Frontiers of Entrepreneurship Research*: Vol. 29: Iss. 5, Article 7. Available at: <http://digitalknowledge.babson.edu/fer/vol29/iss5/7>
- Schmit, Todd M. and Jianchuan Luo and Loren W. Tauer. A Real Options Analysis of Ethanol Plant Investment under Uncertainty. Paper presented at the IAMA 19th Annual Food and Agribusiness World Forum and Symposium, Budapest, Hungary, June 20-21, 2009.
- Cho, Jaesung, Masato Nakane and Loren W. Tauer. Altering Milk Components Produced by the Dairy Cow: Estimation by a Multiple Output Distance Function. Paper presented at the Northeastern Agricultural and Resource Economics Association meeting, Burlington, Vermont, June 8-9, 2009.
- Schmit, Todd, M., Jianchuan Luo, and Loren W. Tauer. Ethanol Plant Investment Decisions Using Real Options Analysis. Poster presented at the 2008 Northeast Renewable Energy Conference, Penn Stater Conference Center, State College, Pennsylvania, August 26-28, 2008.
- Chang, Hung-Hao Chang, Richard N. Boisvert, and Loren W. Tauer. Explaining Changes in the Distribution of Annual Dairy Farm Income over Time. Selected paper presented at the American Agricultural Economics Association Annual Meeting, Orlando, Florida, July 28-29, 2008

- Tauer, Loren W. Estimation of Treatment Effects of recombinant Bovine Somatotropin using Matching Samples, Paper presented at the joint meeting of the Northeastern Agricultural and Resource Economics Association and the Canadian Agricultural Economics Association, Quebec City, Canada, June 30–July 1, 2008.
- Álvarez, Antonio, Julio del Corral, Loren Tauer. Analyzing New York State Milk Production: Do Stanchion and Parlor Milking Completely Differentiate Utilized Production Technologies? North American Productivity Workshop. Stern School of Business, New York, New York, June 24-27 2008.
- Tauer, Loren. The Inefficient Corn Plant. North American Productivity Workshop, Stern School of Business, New York, New York, June 24-27 2008.
- Fried, Harold O. and Loren W. Tauer. Aging and a Golfer’s Ability to Perform under Pressure, Paper presented at The World Scientific Congress of Golf V, Phoenix, Arizona, March 24-28, 2008
- Katsumata, Kentaro and Loren Tauer. Empirical Analysis of Stanchion and Parlor Milking Cost on New York Dairy Farms, Selected Paper presented at the Southern Agricultural Economics Association Annual Meeting, Dallas, TX, February 2-6, 2008
- Byma, Justin P. and Loren W. Tauer. “Exploring the Role of Managerial Ability in Determining Firm Efficiency”. Selected paper presented at the American Agricultural Economics Association Annual Meeting, Portland, Oregon, July 30-31, 2007.
- Cho, Jaesung and Loren W. Tauer. “Milk Components and Farm Business Characteristics: Estimation of Production Functions versus a Multiple Output Distance Function”. Paper presented at The International Farm Management Association 16th Congress, Cork, Ireland, July 16-20, 2007.
- Chang, Hung-Hao, Richard N. Boisvert, and Loren W. Tauer. “Quantifying the Sources of Dairy Farm Business Risk and Understanding the Implications for Risk Management Strategies”. Paper presented at The International Farm Management Association 16th Congress, Cork, Ireland, July 16-20, 2007.
- Tauer, Loren. “Estimating the Organizational Costs of Managing the Farm”. Paper presented at the X European Workshop on Efficiency and Productivity, Lille, France, June 27-30, 2007.
- Fried, Hal and Loren Tauer. “The Effect of Age on the Performance of Professional Golfers”. Paper presented at the X European Workshop on Efficiency and Productivity, Lille, France, June 27-30, 2007.
- Nakane, Masato and Loren W. Tauer. “Empirical dairy profits under fluctuating prices”. Paper presented at the Northeastern Agricultural and Resource Economics Association Annual Meeting, Rehoboth Beach, Delaware, June 11-12, 2007.
- Chang, Hung-Hao, Richard N. Boisvert, and Loren W. Tauer. “Quantifying the Sources of Dairy Farm Business Risk and Understanding the Implications for Risk Management Strategies”. Paper Presented at SCC-76, Economics and Management of Risk in Agriculture and Natural Resources, Perdido Beach Resort Hotel, Alabama, March 15-17, 2007.

- Tauer, Loren, Harold Fried and William Fry. Measuring Efficiencies of Academic Departments within a College. PRIME Conference - Indicators on Science, Technology and Innovation. Lugano, Switzerland, November 15-17, 2006.
- Tauer, Loren W. "When to get in and out of dairy farming: A real option analysis." Paper presented at the 2006 American Agricultural Economic Association Meetings, Long Beach, California, July 24-26, 2006.
- Nakane, Masato and Loren Tauer, "A non-parametric test of convexity of the empirical profit function." Paper presented at the North American Productivity Workshop, Stern School of Business, New York University, New York, NY, June 27-30, 2006.
- Tauer, Loren, Harold Fried, and William Fry. "Technical and allocative efficiencies of academic departments in the College of Agriculture and Life Sciences at Cornell University." Paper presented at the North American Productivity Workshop, Stern School of Business, New York University, New York, NY, June 27-30, 2006.
- Cho, Jaesung and Loren Tauer. "Relationships between milk composition and farm business characteristics: SUR estimation of production versus an output distance function." Paper presented at the North American Productivity Workshop, Stern School of Business, New York University, New York, NY, June 27-30, 2006.
- Byma, Justin and Loren Tauer. "Efficiency of New York dairy farms: Is management a missing input?" Paper presented at the North American Productivity Workshop, Stern School of Business, New York University, New York, NY, June 27-30, 2006.
- Fried, Harold, Donald Boyd, Douglas Klein, Knox Lovell, Jessica Rudin and Loren Tauer. "Benchmarking Tech Valley: A template for regional growth in upstate New York." Paper presented at the North American Productivity Workshop, Stern School of Business, New York University, New York, NY, June 27-30, 2006.
- Tauer, Loren W., Cameron Nightingale, Renata Ivanek, and Martin Wiedmann. "Optimal Levels of Inputs under Risk to Control *Listeria monocytogenes* Contamination at a Smoked Fish Plant." Paper presented at the 2005 American Agricultural Economic Association Meetings, Providence, Rhode Island, July 25-27, 2005.
- Tauer, Loren and Ashok Mishra. 2005. "U.S. Dairy Farm Cost Efficiency". Paper presented at the IX European Workshop on Efficiency and Productivity, Brussels, Belgium, June 29-July 2, 2005.
- David Castilla Espino, Harold Fried, Juan Jose Garcia del Hoyo and Loren Tauer. 2005. "Estimating the Stock of Red Seabream in the Strait of Gibraltar: A DEA Malmquist Analysis". Paper presented at the IX European Workshop on Efficiency and Productivity, Brussels, Belgium, June 29-July 2, 2005.
- Nehring, Richard, Loren Tauer, Erik O'Donoghue and Carmen Sandretto. 2005. "Productivity, Efficiency and Financial Performance of the United States Dairy Sector: A Frontier Approach". Paper presented at the IX European Workshop on Efficiency and Productivity, Brussels, Belgium, June 29-July 2, 2005.
- Tauer, Loren W. and Ashok K. Mishra. 2005. "Can the Small Dairy Farm Remain Competitive in U.S. Agriculture?" Paper Presented at the Northeastern Agricultural and

- Resource Economics Association Annual Meeting, Annapolis, Maryland, June 20 and 21, 2005.
- Tauer, Loren W., Cameron Nightingale, Renata Ivanek, and Martin Wiedmann. "Optimal Levels of Inputs under Risk to Control *Listeria monocytogenes* Contamination at a Smoked Fish Plant." SCC-76 meeting, Economics and Management of Risk in Agriculture and Natural Resources, Myrtle Beach, South Carolina, April 1-2, 2005.
 - Tauer, Loren W. "The Impact of Recombinant Bovine Somatotropin on Dairy Farm Profits: A Switching Regression Analysis." Paper presented at the 2004 American Agricultural Economic Association Meetings, Denver, Colorado, August 2-4, 2004
 - Tauer, Loren W. "Granger Causality of Farm Efficiency Change." Paper presented at the 2004 North American Productivity Workshop, Toronto, Canada, June 23-25, 2004.
 - Tauer, Loren W. "When to Get In and Out of Dairy Farming: A Real Option Analysis", Paper presented at IEG-76, Economics and Management of Risk in Agriculture and Natural Resources, Gulf Shores Park Resort, Alabama, March 26-27, 2004.
 - Tauer, Loren W. "Can the Small Dairy Farm Remain Competitive in U.S. Agriculture?" Presented at the VIII European Workshop on Efficiency and Productivity, Oviedo, Spain, September 25-27, 2003.
 - Tauer, Loren W. "Can the Small Dairy Farm Survive?" Presented at the North America Productivity Workshop II, Union College, Schenectady, NY, June 21, 2002.
 - Tauer, Loren W. "Estimating Risk-Adjusted Interest Rates for Dairy Farms." Paper presented at the Agricultural Finance (NC-221) Annual Meeting, Federal Reserve Bank of Minneapolis, October 2-3, 2000. Reproduced as Staff Paper 2000-07 of the Department of Agricultural, Resource, and Managerial Economics, Cornell University, December 2000.
 - Tauer, Loren W. "The Impact of bST on Farm Profits." Paper presented at the 4th International Conference on the "Economics of Agricultural Bio-technology" in Ravello, Italy, August 24-28, 2000. Reproduced as Working Paper 2000-09 of the Department of Agricultural, Resource, and Managerial Economics, Cornell University, June 2000.
 - Tauer, Loren W. "Life Insurance Funding of Buy-Sell Arrangements in Small Businesses." Paper presented at the United States Association for Small Business and Entrepreneurship /Small Business Institute Directors Association (USASBE/SBIDA) Joint Annual Conference, February 16-20, 2000, San Antonio, Texas. This is Working Paper 99-28 of the Department of Agricultural, Resource, and Managerial Economics, Cornell University, November 1999.
 - Tauer, Loren W. and Nazibrola Lordkipanidze. "Productivity of Dairy Production in Individual States." Paper presented at the 1999 American Agricultural Economics Association Meetings, Nashville, TN, August 8-11, 1999. Reproduced as Working Paper 99-08, Department of Agricultural, Resource, and Managerial Economics, Cornell University, April 1999.
 - Schmit, Todd M., Richard N. Boisvert and Loren W. Tauer. "Measuring the Risks of New York Dairy Producers." Paper presented at the 1999 American Agricultural Economics Association Meetings, Nashville, TN, August 8-11, 1999. Reproduced as Working Paper

- 99-11, Department of Agricultural, Resource, and Managerial Economics, Cornell University, May 1999.
- Stefanides, Zdenko and Loren W. Tauer. "The Empirical Impact of Bovine Somatotropin on a Group of New York Dairy Farms." Paper presented at the 1998 American Agricultural Economics Association Meetings, Salt Lake City, August 3-5, 1998. Reproduced as Working Paper 98-03, Department of Agricultural, Resource, and Managerial Economics, Cornell University, April 1998.
 - Tauer, Loren W. "Estimates of Individual Dairy Farm Supply Elasticities." Paper presented at the Northeastern Agricultural and Resource Economics Association Meetings, Ithaca, NY, June 21-23, 1998.
 - Tauer, Loren and Zdenko Stefanides. "Success in Maximizing Profits and Reasons for Profit Deviation on Dairy Farms" Paper presented at the 1997 American Agricultural Economics Association Meetings, Toronto, Canada, July 27-30, 1997. Reproduced as Working Paper 97-05, Department of Agricultural, Resource, and Managerial Economics, Cornell University, April 1997.
 - Tauer, Loren W. "Productivity of Dairy Farms Measured by Non-Parametric Malmquist Indices." Paper presented at the 1996 American Agricultural Economics Association Meetings, San Antonio, TX, July 29-31, 1996. Reproduced as Working Paper 96-13, Department of Agricultural, Resource, and Managerial Economics, Cornell University, October 1996.
 - Tauer, Loren W. "Estimating the Organizational Costs of Managing the Farm." Paper presented at the 1995 American Agricultural Economics Association Meetings, Indianapolis, IN, August 6-9, 1995. Reproduced as Working Paper 95-06, Department of Agricultural, Resource, and Managerial Economics, Cornell University, May 1995.
 - Tauer, Loren W., "Allocating Dairy Farm Partnership Income." Paper presented at the 2nd Annual Conference of the International Family Business Program Association, Nashville, TN, July 20-22, 1995.
 - Tauer, Loren W., "Efficiency, Technology, and Productivity Changes on Individual Dairy Farms." Paper presented at the 1995 Southern Agricultural Economics Association annual meeting in New Orleans, LA, January 28- February 1, 1995. Reproduced as Working Paper 94-13, Department of Agricultural, Resource, and Managerial Economics, Cornell University, December 1994.
 - Tauer, Loren W. "Do New York Dairy Farmers Maximize Profits?" Paper presented at the 1994 American Agricultural Economics Association Meetings, San Diego, CA, August 7-10, 1994. Reproduced as Staff Paper 94-7, Department of Agricultural, Resource, and Managerial Economics, Cornell University, May 1994.
 - Tauer, Loren W. "Age and Farmer Productivity." Paper presented at the 1994 Northeastern Agricultural and Resource Economics Association Meetings, University of Delaware, Newark, DE, June 27-29, 1994. Reproduced as Staff Paper 94-5, Department of Agricultural, Resource, and Managerial Economics, Cornell University, May 1994.
 - Tauer, Loren W. and Tebogo B. Seleka, "Agricultural Diversity and Cash Receipt Variability for Individual States." Paper presented at the 1994 Southern Agricultural Economics Association annual meeting in Nashville, TN, February 5-9, 1994. Reproduced

as Staff Paper 94-1, Department of Agricultural, Resource, and Managerial Economics, Cornell University, January 1994.

- Tauer, Loren W. and John J. Hanchar, "Nonparametric Technical Efficiency with N Firms and M Inputs: A Simulation." Paper presented at the 1993 American Agricultural Economics Association Meetings, Orlando, Florida, August 2-4, 1993. Reproduced as Staff Paper 93-9, Department of Agricultural Economics, Cornell University, July 1993. Abstract *AJAE*, Vol. 75, No. 5, December 1993, p. 1297.
- Tauer, Loren W., "Farm Productivity at Various Ages." Paper presented at the Northeastern Agricultural and Resource Economics Association Meetings, Mystic, Connecticut, June 21-23, 1993. Reproduced as Staff Paper 93-8, Department of Agricultural Economics, Cornell University, June 1993. Abstract *ARER*, Vol. 22, No. 2, October 1993, p. 226.
- Tauer, Loren W., "Segmenting the Milk Market into bST-Produced and Non-bST-Produced Milk." Paper presented at the 1993 Southern Agricultural Economics Association annual meeting in Tulsa, Oklahoma, January 30-February 3, 1993. Reproduced as Staff Paper 93-02, Department of Agricultural Economics, Cornell University, January 1993. Abstract *JAAE*, Vol. 25, No. 1, July 1993, p. 278.
- Thomas, Arthur C. and Loren W. Tauer, "The Causes of Economic Inefficiencies in New York Dairy Farms." Paper presented at the American Agricultural Economics Association Meetings, Kansas State University, Manhattan, Kansas, August 4-7, 1991. Reproduced as Staff Paper 91-16, Department of Agricultural Economics, Cornell University, June 1991. Abstract *AJAE*, Vol. 73, No. 5, December 1991, p. 1542.
- Tauer, Loren W., "How Diversified is Your State's Agriculture?" Paper presented at the American Agricultural Economics Association meeting, University of British Columbia, Vancouver, Canada, August 5-8, 1990. Reproduced as Staff Paper 90-10, Department of Agricultural Economics, Cornell University, June 1990. Abstract *AJAE*, Vol. 72, No. 5, December 1990, p. 1378.
- Tauer, Loren W. and Harry M. Kaiser, "Optimal Agricultural Policy with Biotechnology: Bovine Somatotropin and the Dairy Sector." Paper presented at the Northeastern Agricultural and Resource Economics Association Meetings, Nova Scotia Agricultural College, Truro, Canada, June 18-20, 1990. Reproduced as Staff Paper 90-9, Department of Agricultural Economics, Cornell University, May 1990. Abstract *NJARE*, Vol. 19, No. 2, October 1990, p. 151.
- Tauer, Loren W. and Harry M. Kaiser, "Optimal Government Policy in Response to Bovine Somatotropin," Paper presented at the American Agricultural Economics Association Meetings, Louisiana State University, Baton Rouge, Louisiana, July 28 - August 2, 1989. Abstract *AJAE*, Vol. 71, No. 5, December 1989, p. 1347.
- Thomas, Arthur C. and Loren W. Tauer, "Input Aggregation and Firm Efficiency," Paper presented at the American Agricultural Economics Association Meetings, Louisiana State University, Baton Rouge, Louisiana, July 28 - August 2, 1989. Reproduced as Staff Paper 89-23, Department of Agricultural Economics, Cornell University, June 1989. Abstract *AJAE*, Vol. 71, No. 5, December 1989, p. 1354.

- Weersink, Alfons and Loren W. Tauer, "The Distributional Impacts of Technical Change on the U.S. Dairy Sector," Paper presented at the American Agricultural Economics Association Meetings, Louisiana State University, Baton Rouge, Louisiana, July 28 - August 2, 1989. Reproduced as Staff Paper 89-22, Department of Agricultural Economics, Cornell University, September 1989. Abstract *AJAE*, Vol. 71, No. 5, December 1989, p. 1354.
- Weersink, Alfons and Loren W. Tauer, "An Analysis of Changes in Milk Production per Cow by State, 1950-87," Paper presented at the Northeastern Agricultural and Resource Economics Association Meetings, Pennsylvania State University, University Park, Pennsylvania, June 19-21, 1989. Reproduced as Staff Paper 89-17, Department of Agricultural Economics, Cornell University, May 1989. Abstract *NJARE*, Vol. 18, No. 2, October 1989, p. 171.
- Weersink, Alfons J. and Loren W. Tauer, "Comparative Analysis of Investment Models for New York Dairy Farms," Paper presented at the American Agricultural Economics Association Meetings, Knoxville, Tennessee, July 31 - August 3, 1988. Abstract *AJAE*, Vol. 70, No. 5, December 1988, p. 1191.
- Tauer, Loren W. and Harry M. Kaiser, "Negative Milk Supply Response Under Constrained Profit Maximizing Behavior," Paper presented at the American Agricultural Economics Association Meetings, Knoxville, Tennessee, July 31 - August 3, 1988. Abstract *AJAE*, Vol. 70, No. 5, December 1988, p. 1187.
- Kaiser, Harry M. and Loren W. Tauer, "Economic Implications of Bovine Somatotropin on U.S. Dairy Markets," Paper presented at the Northeast Agricultural and Resource Economics Association Meetings, University of Maine, Orono, Maine, June 20-22, 1988.
- Tauer, Loren W., "A Note on Measuring Technical Efficiency," Paper presented at the American Agricultural Economics Association Meetings, Michigan State University, East Lansing, Michigan, August 2-5, 1987. Reproduced as Staff Paper No. 87-12, Department of Agricultural Economics, Cornell University, June 1987. Abstract *AJAE*, Vol. 69, No. 5, December 1987.
- Tauer, Loren W., "Risk Preference and Long-Run Performance of the Dairy Farm," Paper presented at the American Agricultural Economics Association Meetings, MGM Grand Hotel, Reno, Nevada, July 27-30, 1986. Reproduced as Staff Paper No. 86-10, Department of Agricultural Economics, Cornell University, May 1986. Abstract *AJAE*, Vol. 68, No. 5, December 1986, p. 1375.
- Magrath, William B. and Loren W. Tauer, "New York Milk Supply with bovine Growth Hormone," Paper presented at the American Agricultural Economics Association Meetings, MGM Grand Hotel, Reno, Nevada, July 27-30, 1986. Reproduced as Staff Paper No. 86-15, Department of Agricultural Economics, Cornell University, June 1986. Abstract *AJAE*, Vol. 68, No. 5, December 1986, p. 1371.
- Tauer, Loren W., "Measuring the Impact of bovine Growth Hormone on the New York Dairy Sector using Sector Linear Programming," Paper presented at the Northeastern Agricultural and Resource Economics Association Annual Meeting, West Virginia University, Morgantown, West Virginia, June 23-25, 1986.

- Kauffman, Jonas and Loren Tauer, "Successful Dairy Farm Debt Management Strategies," Paper presented at the American Agricultural Economics Association Meetings, Iowa State University, Ames, Iowa, August 4-7, 1985. Reproduced as Staff Paper No. 85-12, Department of Agricultural Economics, Cornell University, July 1985. Abstract *AJAE*, Vol. 67, No. 5, December 1985, p. 1277.
- Tauer, Loren W., "Risk Preferences Necessary to Choose Life Insurance Funding of Buy-sell Arrangements," Paper presented at the American Agricultural Economics Association Meetings, Iowa State University, Ames, Iowa, August 4-7, 1985. Reproduced as Staff Paper No. 85-11, Department of Agricultural Economics, Cornell University, July 1985. Abstract *AJAE*, Vol. 67, No. 5, December 1985, p. 1287.
- Tauer, Loren W., "An Empirical Allocation of Dairy Farm Partnership Income to Capital, Labor, and Management," Paper presented at the American Agricultural Economics Association Meetings, Cornell University, Ithaca, New York, August 6-8, 1984. Reproduced as Staff Paper No. 84-15, Department of Agricultural Economics, Cornell University, June 1984. Abstract *AJAE*, Vol. 66, No. 5, December 1984, p. 901.
- Tauer, Loren W., "The Efficiency of the Farmer at Various Ages," Paper presented at the American Agricultural Economics Association Meetings, Purdue University, West Lafayette, Indiana, July 31-August 1983. Reproduced as Staff Paper No. 83-9, Department of Agricultural Economics, Cornell University, June 1983. Abstract *AJAE*, Vol. 65, No. 5, December 1983, p. 1184.
- Tauer, Loren W., "The Efficiency of the Family Dairy Farm over its Life Cycle," **Journal of the Northeastern Agricultural Economics Council**, Vol. 11, No. 2, Fall 1982, pp. 85-92.
- Tauer, Loren W., "An Empirical Analysis of Dairy Farm Reinvestment Versus Tax-Deferred Plans for Retirement Income," Paper presented at the American Agricultural Economics Association Meetings, Utah State University, Logan, Utah, August 1-4, 1982. Reproduced as Staff Paper No. 82-25, Department of Agricultural Economics, Cornell University, July 1982. Abstract *AJAE*, Vol. 64, No. 5, December 1982, p. 1084.
- Tauer, Loren W., "Graduated Payment Schedules for Farmland Purchases," Paper presented at the American Agricultural Economics Association Meetings, Clemson University, Clemson, South Carolina, July 26-29, 1981. Abstract *AJAE*, Vol 63, No. 5, December 1981, p. 1042.

Other Articles and Presentations

- Tauer, Loren W. An Entrepreneur Success Index. Business School, Massey University, New Zealand, February 12, 2014.
- Tauer, Loren W. Cost Effective Control Strategies of Controlling Johne's Disease in US Cow Herds". Institute of Veterinary, Animal and Biomedical Sciences, Massey University, New Zealand, March 7, 2014.
- Tauer, Loren W. Book Review. R.E. Just and R.D. Pope(eds). A Comprehensive Assessment of the Role of Risk in US Agriculture, **Agricultural Economics** 30(2004):75-77.

- Gloy, Brent and Loren W. Tauer, Presenters. "International Agri-Business Study Trips at Cornell University" American Agricultural Economic Association Annual Meeting, Montreal, Canada, July 28-30, 2003.
- Bartova, Lubica, Loren Tauer, and Anna Bandlerova. "The Institute of Economic Studies and Transformation of Economic Education at Slovak Agricultural University in Nitra." Paper presented at the 5th European Conference on Higher Agricultural Education, University of Plymouth, U.K., September 9-13, 2000.
- Tauer, Loren W. "Investment Analysis in Agriculture." Paper presented at the NATO Advanced Research Workshop, Economics of the Dairy Industry in Central and Eastern Europe, Polanica Zdraj, Poland, June 5-7, 2000. Published in **Roczniki Naukowe Stowarzyszenia Ekonomistow Rolnictwa i Agrobiznesu (Journal of the Association of Polish Agricultural Economists and Agribusiness)**, Vol. 7, No. 2, 2000, pp. 131-140. Reproduced as Staff Paper 2000-03, Department of Agricultural, Resource, and Managerial Economics, Cornell University, April 2000.
- Tauer, Loren W. "Succession Planning with Buy-Sell Arrangements." Paper presented at Cornell Family Business Research Institute Conference on the Entrepreneurial Family, New York City, New York, March 17-19, 1996.
- Lyson, Thomas, Loren Tauer and Rick Welsh. "Factors Related to the Adoption of rBST Among a Population of Farmers in Ontario County, New York." Paper presented at the American Association for the Advancement of Science annual meeting, Atlanta, GA, February 18, 1995. Reproduced as Staff Paper 95-01, Department of Agricultural Economics, Cornell University, March 1995.
- Tauer, Loren W. "The Skills and Training Needed by Farm Management Researchers in the Future." National Farm Management Conference on Future Priorities and Agenda for Farm Management Research, St. Louis, Missouri, May 16-18, 1993. Reproduced as Staff Paper No. 93-6, Department of Agricultural Economics, Cornell University, May 1993.
- Tauer, Loren W. Discussant: "Guardians of the Profession: The Review Process of Selected Agricultural Economics Journals." Organized Symposium at the American Agricultural Economics Association Meetings, Kansas State University, Manhattan, Kansas, August 4-7, 1991. Abstract *AJAE*, Vol. 73, No. 5, December 1991, p. 1529.
- Tauer, Loren W., "Ex-ante Economic Assessment of Agricultural Biotechnology," Economic Research Service, USDA and Farm Foundation Conference on Public Policy, Emerging Technologies in Agriculture and Agricultural Productivity Growth, Washington, DC, October 17-18, 1989. Reproduced as Staff Paper No. 90-1, Department of Agricultural Economics, Cornell University, January 1990.
- Tauer, Loren W., "An Application of a Financial Simulator for Analyzing Farm Financial Stress: Comment," S-180 Conference on Risk Analysis for Agricultural Production Firms, San Antonio, Texas, March 23-25, 1987.
- Kalter, Robert J. and Loren Tauer, "Potential Economic Impacts of Agricultural Biotechnology," **American Journal of Agricultural Economics**, Vol. 69, No. 2, May 1987, pp. 420-425.

- Tauer, Loren W., "The Impact of Differential Technological Change and Adoption Rates in Agriculture," Food and Agricultural Committee of the National Planning Association, Des Moines, Iowa, October 17, 1986.
- Tauer, Loren and Alfons Weersink, "Optimal Equity Recovery for a Cooperative Financial Institution," NC-161 Conference on Evaluating Financial Markets for Agriculture, St. Paul, Minnesota, October 7-8, 1986.
- Tauer, Loren W., "Applications of CAPM to Investment Analysis Under Risk: Discussion," S-180 Conference on Risk Analysis for Agricultural Production Firms, Tampa, Florida, March 23-26, 1986.
- Greenhall, L.J., L.W. Tauer, and W.G. Tomek, "Optimal Hedging Levels for Corn Producers with Differing Objective Functions," NCR-134 Conference on Applied Commodity Price Analysis and Forecasting, St. Louis, Missouri, April 26-27, 1984.
- Tauer, Loren W. and Michael D. Boehlje, "Optimal Funding Strategies for Financial Cooperatives," Paper presented at the Second International Conference on Rural Finance Research Issues, Calgary, Alberta, August 29-September 1, 1979. Reproduced as Staff Paper No. 79-36, Department of Agricultural Economics, Cornell University, November 1979.

Cornell Applied Economics and Management Series

- Tauer, Loren W. Grain and Feed Outlook. Chapter 5. New York Economic Handbook 2015. E.B. 2014-10. Charles H. Dyson School of Applied Economics and Management, Cornell University, December 2014.
- Dressler, Jonathan B. and Loren W. Tauer. An Estimate of Socioemotional Wealth in the Family Business. Working Paper 2012-11. Charles H. Dyson School of Applied Economics and Management, Cornell University, June 2012.
- Dressler, Jonathan and Loren Tauer. Revealing an Equitable Income Allocation among Dairy Farm Partnerships. Working Paper 2011-11. Charles H. Dyson School of Applied Economics and Management, Cornell University, March 2011.
- Tauer, Loren and Jonathan Dressler. When to Exit Dairy Farming: The Value of Waiting. Extension Bulletin 2010-01 of the Department of Applied Economics and Management, Cornell University, February 2010.
- Fried, Harold O. and Loren W. Tauer. Understanding the Entrepreneur: An Index of Entrepreneurial Success. Working Paper 2009-32 of the Department of Applied Economics and Management, Cornell University, October 2009.
- Fried, Harold O. and Loren W. Tauer. The Impact of Age on the Ability to Perform under Pressure: Golfers on the PGA Tour. Working Paper 2009-20 of the Department of Applied Economics and Management, Cornell University, June 2009.
- del Corral, Julio, Antonio Alvarez and Loren Tauer. Detecting Technological Heterogeneity in New York Dairy Farms. Working Paper 2009-16 of the Department of Applied Economics and Management, Cornell University, April 2009.

- Cho, Jaesung, Masato Nakane and Loren W. Tauer. Altering Milk Components Produced by the Dairy Cow: Estimation by a Multiple Output Distance Function. Working Paper 2009-15 of the Department of Applied Economics and Management, Cornell University, April 2009.
- Schmit, Todd M., Jianchuan Luo and Loren W. Tauer. Ethanol Plant Investment using New Present Value and Real Options Analyses. Working Paper 2008-14 of the Department of Applied Economics and Management, Cornell University, April 2008.
- Katsumata, Kentaro and Loren W. Tauer. Empirical Analysis of Stanchion and Parlor Milking Cost on New York Dairy Farms. Working paper 2008-11 of the Department of Applied Economics and Management, Cornell University, May 2008.
- Tauer, Loren W. Estimation of Treatment Effects of recombinant Bovine Somatotropin Using Matching Samples. Working Paper 2008-08 of the Department of Applied Economics and Management, Cornell University, April 2008.
- Schmit, Todd, Hung-Hao Chang, Richard Boisvert and Loren Tauer. Quantifying the Contributions to Dairy Farm Business Risk: Implications for Producer's Risk Management Strategies. Extension Bulletin 2007-12 of the Department of Applied Economics and Management, Cornell University, August 2007.
- Chang, Hung-Hao, Todd Schmit, Richard Boisvert and Loren Tauer. Quantifying Sources of Dairy Farm Business Risk and Implications for Management Strategies. Working Paper 2007-11 of the Department of Applied Economics and Management, Cornell University, July 2007.
- Byma, Justin P. and Loren W. Tauer. Farm Inefficiency Resulting from the Missing Management Input. Working Paper 2007-06 of the Department of Applied Economics and Management, Cornell University, April 2007.
- Luong, Quoc and Loren W. Tauer. A Real Options Analysis of Coffee Planting in Vietnam. Working Paper 2004-13 of the Department of Applied Economics and Management, Cornell University, October 2004.
- Tauer, Loren. W. When to Get In and Out of Dairy Farming: A Real Option Analysis. Working Paper 2004-12 of the Department of Applied Economics and Management, Cornell University, October 2004.
- Tauer, Loren W. and Ashok K. Mishra. Can the Small Dairy Farm Remain Competitive in U.S. Agriculture? Working Paper 2003-28, Department of Applied Economics and Management, Cornell University, September 2003.
- Tauer, Loren. The Impact of recombinant bovine Somatotropin on Dairy Farm Profits: A Switching Regression Analysis. Working Paper 2003-29, Department of Applied Economics and Management, Cornell University, September 2003.
- Ivanek, Renata, Yrjö T. Gröhn, Loren W. Tauer and Martin Wiemann. The Cost and Benefit of *Listeria Monocytogenes* Food Safety Measures. Working Paper 2003-32, Department of Applied Economics and Management, Cornell University, October 2003.
- Tauer, Loren W. and Dale A. Grossman, Estate and Succession Planning for Small Business Owners. E.B. 2002-05, Department of Applied Economics and Management, Cornell University, April 2002. (Revision of E.B. 98-04).

- Tauer, Loren W. The Role of Curvature in Estimating Accurate Dual Functions. Working Paper 2001-02, Department of Applied Economics and Management, Cornell University, May 2001.
- Tauer, Loren W. Determining the Optimal Amount of Nitrogen to Apply to Corn Using the Box-Cox Functional Form. Working Paper 2000-06, Department of Agricultural, Resource, and Managerial Economics, Cornell University, April 26, 2000.
- Tauer, Loren W. and Dale A. Grossman, Estate and Succession Planning for Small Business Owners. E.B. 98-04, Department of Agricultural, Resource, and Managerial Economics, Cornell University, March 1998. (Revision of E.B. 95-02)
- Stefanides, Zdenko and Loren Tauer, Estimating Individual Farm Supply and Demand Elasticities using Non-parametric Production Analysis. Working Paper 97-03, Department of Agricultural, Resource, and Managerial Economics, Cornell University, March 1997.
- Tauer, Loren W. and Dale A. Grossman, Estate and Succession Planning for Small Business Owners. E.B. 95-02, Department of Agricultural, Resource, and Managerial Economics, Cornell University, January 1995.
- Tauer, Loren W. and Tebogo B. Seleka, Agricultural Diversity and Cash Receipt Variability for Individual States. A.E. Res. 93-6, Department of Agricultural Economics, Cornell University, June 1993.
- Tauer, Loren W., The Value of Segmenting the Milk Market into bST-Produced and Non-bST-Produced Milk. Working Paper 92-9, Department of Agricultural Economics, Cornell University, July 1992.
- Tauer, Loren W., Quarterly Northeast Farmland Values, 1985 through 1989, A.E. Res. 90-1, Department of Agricultural Economics, Cornell University, March 1990.
- Love, John M. and Loren W. Tauer, Regional Factors Affecting the Impact of Biotechnology in U.S. Crop Production, A.E. Ext. 89-6, Department of Agricultural Economics, Cornell University, February 1989.
- Tauer, Loren W. and Harry M. Kaiser, Optimal Dairy Policy with bovine Somatotropin, Working Paper No. 89-2, Department of Agricultural Economics, Cornell University, January 1989.
- Tauer, Loren W., Quarterly 1988 Northeast Farmland Values, A.E. Ext. 88-25, Department of Agricultural Economics, Cornell University, December 1988.
- Tauer, Loren W., The Assessment of Economic Impacts of Current and Emerging Agricultural Technologies that Affect Water Quality, A.E. Res. 88-14, Department of Agricultural Economics, Cornell University, November 1988.
- Tauer, Loren W., The Economic Impact of Future Biological Nitrogen Fixation Technologies, Working Paper No. 88-10, Department of Agricultural Economics, Cornell University, 1988.
- Tauer, Loren W., Quarterly 1987 Northeast Farmland Values, A. E. Ext. 87-31, Department of Agricultural Economics, Cornell University, December 1987.
- Love, John and Loren Tauer, Crop Biotechnology Research: The Case of Viruses, A.E. Res. 87-15, Department of Agricultural Economics, Cornell University, June 1987.

- Tauer, Loren W. and David B. Cook, Impact of Policy and Financial Scenarios on a New York Dairy Farm, A.E. Ext. 86-40, Department of Agricultural Economics, Cornell University, December 1986.
- Tauer, Loren W. and Alfons Weersink, Quarterly 1986 Northeast Farmland Values, A.E. Ext. 86-33, Department of Agricultural Economics, Cornell University, November 1986.
- Tauer, Loren W., Northeast Farmland Values - Quarterly 1985, A.E. Ext. 86-13, Department of Agricultural Economics, Cornell University, February 1986.
- Kalter, Robert J., Robert Milligan, William Lesser, William Magrath, Loren Tauer and Dale Bauman, Biotechnology and the Dairy Industry: Production Costs, Commercial Potential, and the Economic Impact of the bovine Growth Hormone, A.E. Res. 85-20, Department of Agricultural Economics, Cornell University, December 1985.
- Tauer, Loren W., A Primer on Buy-Sell Arrangements for Farm Partnerships, A.E. Ext. 85-28, Department of Agricultural Economics, Cornell University, November 1985.
- Magrath, William B. and Loren W. Tauer, The Economic Impact of bGH on the New York State Dairy Sector: Comparative Static Results, A.E. Staff Paper 85-22, Department of Agricultural Economics, Cornell University, August 1985.
- Kauffman, Jonas B. and Loren W. Tauer, Changes on 112 New York Dairy Farms from 1974 through 1983, A.E. Ext. 85-19, Department of Agricultural Economics, Cornell University, July 1985.
- Tauer, Loren W., The Impact of bovine Growth Hormone on the New York Dairy Sector: An Example using Sector Linear Programming, A.E. Staff Paper 85-15, Department of Agricultural Economics, Cornell University, July 1985.
- Tauer, Loren W. and Janelle R. Tauer, Regional Journal Contributions of Recent Graduates, A.E. Staff Paper 84-22, Department of Agricultural Economics, Cornell University, September 1984.
- Tauer, Loren W., Graduated Payment Loan Schedules Under Simple Interest, A.E. Res. 84-8, Department of Agricultural Economics, Cornell University, May 1984.
- Tauer, Loren W. and Linda D. Putnam, Dairy Farm Business Summary - Western Plateau Region of New York 1983, A.E. Ext. 84-12, Department of Agricultural Economics, Cornell University, April 1984.
- Casler, George L., Stuart F. Smith, and Loren W. Tauer, "Farm Income Tax Management and Reporting: Reference Manual," A.E. Ext. 83-23, Department of Agricultural Economics, Cornell University, November 1983.
- Smith, Robert S. and Loren W. Tauer, Buying a Farm on Contract, A.E. Ext. 83-18, Department of Agricultural Economics, Cornell University, June 1983.
- Tauer, Loren W., Dairy Farm Business Summary - Western Plateau Region of New York 1982, A.E. Ext. 83-8, Department of Agricultural Economics, Cornell University, April 1983.
- Casler, George L., Stuart F. Smith and Loren W. Tauer, "Farm Income Tax Management and Reporting - Reference Manual," A.E. Ext. 82-34, Department of Agricultural Economics, Cornell University, November 1982.

- Tauer, Loren W., Dairy Farm Business Summary - Western Plateau Region of New York 1981, A.E. Ext. 82-14, Department of Agricultural Economics, Cornell University, April 1982.
- Tauer, Loren, A Farm Credit Debt Selection Model: Description and Application, A.E. Ext. 82-7, Department of Agricultural Economics, Cornell University, February 1982.
- Casler, George L., Stuart F. Smith and Loren W. Tauer, Farm Income Tax Management and Reporting - Reference Manual, A.E. Ext. 81-20, Department of Agricultural Economics, Cornell University, November 1981.
- Tauer, Loren W., The Optimal Separation of Farm Taxable Income Between Two Consecutive Tax Years Under the Economic Recovery Tax Act of 1981, A.E. Ext. 81-25, Department of Agricultural Economics, Cornell University, October 1981.
- Tauer, Loren W., Dairy Farm Business Summary - Western Plateau Region of New York 1980, A.E. Ext. 81-14, Department of Agricultural Economics, Cornell University, April 1981.
- Tauer, Loren W. and Dale A. Grossman, Estate Planning for Farm Families, A.E. Ext. 81-7, Department of Agricultural Economics, Cornell University, March 1981.
- Casler, George L., Stuart F. Smith and Loren W. Tauer, Farm Income Tax Management and Tax Reporting, A.E. Ext. 80-27, Department of Agricultural Economics, Cornell University, November 1980.
- Tauer, Loren W., Simple Interest Amortization Tables for Installment Sales, A.E. Ext. 80-28, Department of Agricultural Economics, Cornell University, November 1980.
- Tauer, Loren W., Graduated Payment Schedules for Farmland Purchases, A.E. Res. 80-27, Department of Agricultural Economics, Cornell University, October 1980.
- Tauer, Loren W., A Workbook to Assess Retirement Investment Alternatives for Farmers, A.E. Ext. 80-20, Department of Agricultural Economics, Cornell University, August 1980.
- Tauer, Loren W., Dairy Farm Business Summary - Western Plateau - 1979, A.E. Ext. 80-12, Department of Agricultural Economics, Cornell University, March 1980.
- Tauer, Loren W., The Optimal Separation of Farm Taxable Income Between Two Consecutive Tax Years, Staff Paper No. 80-5, Department of Agricultural Economics, Cornell University, February 1980.
- Smith, Stuart F. and Loren W. Tauer, Farm Income Tax Management and Tax Reporting, A.E. Ext. 79-31, Department of Agricultural Economics, Cornell University, November 1979.

Other Publications

College of Agriculture and Life Science Publications

- Tauer, Loren W., "Economic Impacts of Agriculture Technologies that Affect Water Quality," *New York's Food and Life Sciences Quarterly*, Vol. 18, Nos. 1 and 2, 1988, pp. 27-28.
- Tauer, Loren W. and Dale A. Grossman, "Estate Planning for Farm Families," Cornell Information Bulletin 189, New York State College of Agriculture and Life Sciences at Cornell University, Ithaca, New York, 1982 (revised 1983).

- Smith, Robert S., Loren W. Tauer and Stuart F. Smith, "Farmers and Retirement," Cornell Information Bulletin 5, New York State College of Agricultural and Life Sciences at Cornell University, Ithaca, New York, 1981.

Magazine Articles

- Tauer, Loren and Jonathan Dressler. When should you sell the cows? *Hoard's Dairyman*, November, 2010, p.762.
- Tauer, Loren and Masato Nakane. Can we actually gain from price volatility? *Hoard's Dairyman*, April 10, 2010, p. 262.
- Schmit, Todd, Jianchuan Luo and Loren Tauer. Real option analysis can predict decision triggers. *Bioenergy Biomass*, September 2008, pp. 14-16.
- Tauer, Loren. Small Dairy Farms can be Efficient. *Hoard's Dairyman*, March 25, 2002, p. 238.
- Tauer, Loren. One-way Partners can Split Farm Income of Loss. *Hoard's Dairyman*, May 10, 1998, p. 381.
- Tauer, Loren W., The Top 100 Counties: How Dairying's Role Has Changed. *Hoard's Dairyman*, December 1991, p. 908 (regional issue).
- Tauer, Loren W., Price Cycles How to Use Them, *New England Farmer*, December 1990, pp. 48-50.
- Weersink, Alfons and Loren Tauer, "How New Practices May Affect Where Milk is Produced," *Hoard's Dairyman*, November 1990, pp. 928-929.
- Tauer, Loren W., "Farm Estate Planning Calls for A Diversified Strategy," *New England Farmer*, November 1989, p. 25.
- Tauer, Loren and Jonas Kauffman, III, "What Makes Some More Successful?" *Hoard's Dairyman*, February 25, 1988, p. 176.
- Kauffman III, Jonas B. and Loren W. Tauer, "How Dairy Farms have Changed," *Hoard's Dairyman*, April 10, 1986, p. 355.
- Tauer, Loren W., "How Much Risk are Dairymen Willing to Take?" *Hoard's Dairyman*, September 25, 1985, p. 1022.
- Tauer, Loren, "Use Simple Interest Not Compound Interest for Installment Sales," *Agri-Finance*, Vol. 25, No. 4, April 1983, pp. 26, 27, 31.
- Tauer, Loren W., "Are Older Dairymen Better Dairymen?" *Hoard's Dairyman*, October 10, 1982, p. 1267.
- Tauer, Loren W., "Federal Gift and Estate Taxes Now are Less Severe," *Hoard's Dairyman*, February 10, 1982, pp. 208-209.

New York State Cooperative Extension (Agricultural News Service)

- Tauer, Loren W. "Productivity of Dairy Production in Individual States," October 1999.
- Schmit, Todd, Richard Boisvert, and Loren Tauer. "Risks Experienced by New York Dairy Producers," October 1999.
- Tauer, Loren W. "Do Dairy Farmers Make Money Using BST?" October 1999.

- Tauer, Loren W. "How Much Do Dairy Farmers Increase Output When the Price of Milk Increases?" October 1999.
- Tauer, Loren W. "The Productivity of New York Dairy Farms." June 1998
- Tauer, Loren W. "Cost of Production for Stanchion Versus Parlor Milking," March 1998.
- Tauer, Loren W. "Maximizing Profits on a Dairy Farm," March 1998.
- Tauer, Loren, "Estate and Succession Planning for Farmers," February 1997.
- Tauer, Loren W., "Age and Farmer Productivity," December 1995.
- Tauer, Loren W., "How Diversified is New York's Agriculture?" April 1994.
- Tauer, Loren W., "Life Insurance Can Fund a Business Buy-Sell Arrangement," August-September 1990.
- Tauer, Loren W., "Farm Partnership Income Can be Divided Fairly," January 1989.
- Tauer, Loren W., "Should You Use a Partnership or Corporation?" November 1988.
- Tauer, Loren W., "Three Strategies Encourage Dairy Farm Success," May 1988.
- Tauer, Loren W., "Risk Preferences of New York Dairy Farmers," March 1985.
- Tauer, Loren W., "Are Retirement Plans Profitable for Dairymen?," March 1984.
- Tauer, Loren W. and Stuart F. Smith, "Reporting Timber and Firewood Sales on Your Tax Return," December 1983.
- Tauer, Loren W., "Dairy Farms' Financial Situation is Summarized," September 1983.
- Tauer, Loren W., "Windfall Profit Tax Brings New Energy Tax Credits," June 1980.
- Tauer, Loren W., "Tax Credits Encourage Conservation," March 1980.

Department of Agricultural, Resource, and Managerial Economics, Cornell University
(Agricultural Update)

- Tauer, Loren W., "Risk Aversion of Dairy Diversion Farmers," No. 91, May 13, 1986.
- Tauer, Loren W., "Can a Dairy Farm Pay for Itself?," No. 72, February 8, 1984.
- Tauer, Loren W., "Monthly Simple Interest Payment Schedules," No. 66, June 2, 1983.
- Smith, Stuart F. and Loren W. Tauer, "New York Changes Estate and Gift Tax Law," No. 64, March 3, 1983.
- Tauer, Loren W., "Assessing Investments for Retirement Income," No. 48, August 27, 1980.
- Tauer, Loren W., "Agricultural Credit and Interest Rates," No. 46, May 29, 1980.

Misc. Publications

- Novakovic, A.M., Lesser, W.H., Tauer, L.W., Casler, G.L., Lazarus, W.F., How, R.B., White, G.B. and Goodrich, D.C. Jr., "Diversity of Agriculture in New York State," in S. Gordon, ed., *The Economy of New York State*. Cincinnati: Southwestern Publishing Company, 1987. Chapter 32.
- Tauer, Loren W., "Succession Planning for Farm Families." *NY Farm Net Working Newsletter*, Issue No. 7, Spring 1996.
- Tauer, Loren W., "Market Analysis of Biotechnology Products." *Cornell University Biotechnology Newsletter*, Issue 30, June 1993.

- Tauer, Loren W., "Potential Economic Impact of Herbicide-Resistant Corn," in June Fessenden MacDonald, ed., *Biotechnology and Sustainable Agriculture: Policy Alternatives*, Report 1, Boyce Thompson Institute, Ithaca, NY, 1989, pp. 124-132.
- Tauer, Loren W., "Livestock Price Cycles and Risk," New York Livestock Symposium Proceedings, Sheraton Convention Center, Syracuse, New York, February 24-25, 1988.
- Tauer, Loren W., "Estate Tax Calculator," Northeast Regional Agricultural Engineering Service, Cornell University, Ithaca, New York, 1985.
- Tauer, Loren W. and William H. Lesser, "Economic Opportunities for Poultry," New York Agriculture 2000 Conference (Albany, New York, November 28-29, 1984), pp. 159-166.
- Lesser, William H. and Loren W. Tauer, "Economic Opportunities for Livestock," New York Agriculture 2000 Conference (Albany, New York, November 28-29, 1984), pp. 131-141.
- Tauer, Loren and Michael Boehlje, "A Liability Management Model for Banks of the Farm Credit System," Research Bulletin 591, Agriculture and Home Economics Experiment Station, Iowa State University, May 1981.
- Tauer, Loren W., "Use of U.S. Treasury Bond Futures Market by Rural Commercial Banks to Increase Bond Portfolio Returns," Staff Paper No. 81, Economics Department, Iowa State University, November 1978.
- Tauer, Loren W. and Thomas E. Daves, "Commercial Bank Financing for Industrial Development," Agricultural Experiment Station Bulletin 649, South Dakota State University, 1977.
- Morse, George, Arnold Bateman and Loren Tauer, "Industrial Development: Citizen's Workbook for Assessing Economic and Public Finance Impacts," Staff paper, Economics Department, South Dakota State University, October 1976.
- Tauer, Loren W., "Role of Banks in Industrial Development in South Dakota," Paper presented at Agri-Business Day, Brookings, SD, April 1975.
- Tauer, Loren W., "An Economic Employment Base Study of Southwest Minnesota," Paper presented at Minnesota Academy of Science, May 1973.

End of Tauer Publication List, January 2017