
 1

TOM J. BAAS
Department of Animal Science

Iowa State University

 109 Kildee Hall Phone: 515/294-6728
 Iowa State University Fax: 515/294-5698
 Ames, IA 50011-3150 E-mail: tjbaas@iastate.edu

CURRENT POSITION
Professor – Department of Animal Science, Iowa State University

A-base: 50% Teaching, 25% Extension, 25% Research
Graduate Faculty in Animal Breeding and Genetics, Animal Science

PRIMARY AREAS OF INTEREST AND EXPERTISE
 Evaluation of intramuscular fat in the live animal
 Real-time ultrasound technology and training
 Meat quality evaluation and improvement
 Design of breeding programs and mating systems

EDUCATION
 Ph.D. 1990 Iowa State University Major: Animal Breeding Minor: Statistics
 M.S. 1989 Iowa State University Major: Animal Breeding
 B.S. 1972 Iowa State University Major: Animal Science

PROFESSIONAL EXPERIENCE
Employer Position Nature of Position Dates
Iowa State University Professor Teaching/Res./Ext. 2008-present
Iowa State University Associate Professor Teaching/Res./Ext. 2005-2008
Iowa State University Associate Professor Research/Extension 2003-2005
Iowa State University Assistant Professor Research/Extension 1994-2003
United Duroc Swine Reg. Executive Secretary Administration 1992-1994
University of Tennessee Assistant Professor Research/Teaching 1990-1992
Iowa State University Adjunct Instructor Teaching/Advising 1986-1990
Baas Farm Center Owner/Operator Self-employed 1983-1986
Swine Seedstock Producer Owner/Operator Self-employed 1976-1983
United Duroc Swine Reg. Associate Editor Publication/Public Rel. 1974-1976
United Duroc Swine Reg. Field Representative Field Calls/Public Rel. 1972-1974

PROFESSIONAL ASSOCIATIONS
American Society of Animal Science
Gamma Sigma Delta
Phi Kappa Phi

AWARDS AND HONORS
Spirit Award, ISU Block & Bridle Club (2015)
American Society of Animal Science, Midwest Section National Pork Board Award for Innovation

in Education (2013)
National Barrow Show Distinguished Service Award, Hormel Foods and National Association of

Swine Records (2012)
Iowa Pork Producers Association Honorary Master Pork Producer Award (2011)

 2

American Society of Animal Science, Midwest Section National Pork Board Award for Innovation
in Research (2nd author on abstract with graduate student Nick Berry) (2006)

Gamma Sigma Delta Extension Award of Merit (2006)
TEAM Award, ISU College of Agriculture (1999)
University Outstanding Academic Advisor Award, ISU Student Alumni Association (1988)
College of Agriculture Outstanding Club Advisor, ISU Ag Council (1988)

INDUSTRY SERVICE
Iowa Farm Bureau Swine Advisory Board
Iowa Pork Producers Association Master Pork Producer Award Committee
Iowa Pork Producers Association Election Committee
Iowa Purebred Swine Council – ISU Liaison
Iowa State Fair 4-H Derby Superintendent
Iowa Swine Testing Station Board of Directors, Secretary-Treasurer
Minnesota Spring Barrow Show Board of Directors
National Swine Improvement Federation President
National Swine Improvement Federation Program Chairman
National Swine Improvement Federation Certification Committee Chairman
National Pork Board Production & Financial Standards Oversight Committee
National Pork Board Swine Educators Advisory Committee
National Pork Producers Council International Symposium Task Force
National Live Stock & Meat Board Pork Industry Group Director
National Live Stock & Meat Board Research Committee
National Swine Registry Genetic Advisory Committee
State 4-H Swine Committee
Story County Fair Derby Coordinator
USPCE Swine Science Online Steering Committee
USPCE Swine Science Online Curriculum Development Committee

TEACHING ASSIGNMENTS
AnS 280X -- Swine Science Online (2 cr.) – Spring 2015 (17 students)
AnS 280X -- Swine Science Online (2 cr.) – Fall 2014 (16 students)
AnS 495 – Ag Travel Course-Den.,Swed.,Fin. (3 cr.) – Spring/Summer 2014 (21 students)
AnS 225 -- Swine Science (3 cr.) – Spring 2014 (106 students)
AnS 480C -- Pork Industry Fellows (1 cr.) – Spring 2014 (16 students)
AnS 280X -- Swine Science Online (2 cr.) – Spring 2014 (21 students)
AnS 495 – Ag Travel Course Prep (1 cr.) – Spring 2014 (21 students)
AnS 225 -- Swine Science (3 cr.) – Fall 2013 (137 students)
AnS 480C -- Pork Industry Fellows (1 cr.) – Fall 2013 (21 students)
AnS 280X -- Swine Science Online (2 cr.) – Fall 2013 (20 students)
AnS 225 -- Swine Science (3 cr.) – Spring 2013 (106 students)
AnS 480C -- Pork Industry Fellows (1 cr.) – Spring 2013 (20 students)
AnS 280X -- Swine Science Online (2 cr.) – Spring 2013 (20 students)
AnS 225 -- Swine Science (3 cr.) – Fall 2012 (125 students)
AnS 480C -- Pork Industry Fellows (1 cr.) – Fall 2012 (12 students)
AnS 280X -- Swine Science Online (2 cr.) – Spring 2012 (10 students)
AnS 225 -- Swine Science (3 cr.) – Spring 2012 (109 students)
AnS 480C -- Pork Industry Fellows (1 cr.) – Spring 2012 (20 students)
AnS 225 – Swine Science (3 cr.) – Fall 2011 (104 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2011 (23 students)
AnS 280X -- Swine Science Online (2 cr.) – Fall 2011 (10 students, on-line)
AnS 225 – Swine Science (3 cr.) – Spring 2011 (104 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2011 (23 students)

 3

AnS 225 – Swine Science (3 cr.) – Fall 2010 (102 students)
AnS 280X – Basic Swine Science (2 cr.) – Fall 2010 (11 students, on-line)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2010 (12 students)
AnS 225 – Swine Science (3 cr.) – Spring 2010 (104 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2010 (18 students)
AnS 225 – Swine Science (3 cr.) – Fall 2009 (108 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2009 (20 students)
AnS 225 – Swine Science (3 cr.) – Spring 2009 (99 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2009 (23 students)
AnS 225 – Swine Science (3 cr.) – Fall 2008 (105 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2008 (7 students)
AnS 225 – Swine Science (3 cr.) – Spring 2008 (107 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2008 (12 students)
AnS 225 – Swine Science (3 cr.) – Fall 2007 (93 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2007 (15 students)
AnS 225 – Swine Science (3 cr.) – Spring 2007 (102 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2007 (14 students)
AnS 225 – Swine Science (3 cr.) – Fall 2006 (51 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Fall 2006 (8 students)
AnS 653A – Applied Swine & Poultry Breeding (2 cr.) – Fall 2006 (5 students)
AnS 225 – Swine Science (3 cr.) – Spring 2006 (59 students)
AnS 480C – Pork Industry Fellows (1 cr.) – Spring 2006 (5 students)
AnS 225 – Swine Science (3 cr.) – Fall 2005 (47 students)
AnS 305 – Livestock Evaluation (3 cr.) – Fall 2004 (26 students)
AnS 653A – Applied Animal breeding Strategies (2 cr.) – Fall 2004 (10 students)
AnS 305 – Livestock Evaluation (3 cr.) – Fall 2003 (36 students)
AnS 346X – Principles of Ultrasound (3 cr.) – Spring 2003 (16 students) (team taught with Dr.

Gene Rouse)
AnS 305 – Livestock Evaluation (3 cr.) – Fall 2002 (20 students) (team taught with Dr. Brad

Skaar)

REFEREED JOURNAL PUBLICATIONS

Kim, E. S. R. Ros-Freixedes, R. N. Pena, T. J. Baas, J. Estany, and M. F. Rothschild. 2015.

Identification of signatures of selection for intramuscular fat and backfat thickness in two Duroc
populations. (Journal of Animal Science – accepted).

Testroet, E. D., C. L. Yoder, A. Testroet, C. Reynolds, M. R. O’Neil, S. Lei, D. C. Beitz, and T. J.

Baas. 2015. Relationship of fat quality and meat quality traits of fresh pork. (Journal of
Animal Science – in review).

Yoder, C. L., V. M. Duttlinger, and T. J. Baas. 2015. Estimates of genetic parameters

associated with lactation feed intake and growth and composition traits measured during a
performance test. J. Anim. Breed. Genet. 132:247-255.

Yoder, C. L., C. R. Schwab, J. S. Fix, V. M. Duttlinger, and T. J. Baas. 2014. Estimates of

genetic parameters associated with lactation feed intake and reproductive performance in
purebred and F1 sows. J. Anim. Breed. Genet. 131:294-304.

Yoder, C. L., C. R. Schwab, J. S. Fix, K. J. Stalder, P. M. Dixon, V. M. Duttlinger, and T. J. Baas.

2013. Estimation of deviations from predicted lactation feed intake and the effect on
reproductive performance. Livest. Sci. 154, 184-192.

 4

Yoder, C. L., C. R. Schwab, J. S. Fix, V. M. Duttlinger, and T.J. Baas. 2012. Lactation feed

intake in purebred and F1 sows and its relationship with reproductive performance. Livest. Sci.
150, 187-199.

Knauer, M., K. Stalder, T. Baas, C. Johnson, and L. Karriker. 2012. Physical conditions of cull

sows associated with on-farm production records. Open Journal of Veterinary Medicine.
http://www.scirp.org/journal/ojvm/

Berry, N., A. Johnson, S. Lonergan, T. Baas, J. Hill, C. Schultz-Kaster, J. Matthews, L. Karriker,

and K. Stalder. 2010. Mobiler Treibgang im vergleich mit traditioneller rampe.
Fleischwirtschaft. July. pp 119-122.

Schwab, C. R., T. J. Baas, and K. J. Stalder. 2010. Results from six generations of selection for

intramuscular fat in Duroc swine using real-time ultrasound. II. Genetic parameters and trends.
J. Anim. Sci. 88: 69-79.

Berry, N., A. Johnson, S. M. Lonergan, T. Baas, J. Hill, C. Schultz-Kaster, J. Matthews, L Karriker

and K. Stalder. 2010. Loading gantry versus traditional chute: Effect on fresh pork loin quality
attributes when properly loaded. Mobiler Treibgang gegenűber traditioneller rampe.
Fleischwirtschaft. June. pp 98-101.

Knauer, M., K. J. Stalder, T. Serenius, T. J. Baas, P. J. Berger, L. Karriker, R. N. Goodwin, R. K.

Johnson, J. W. Mabry, R. K. Miller, O. W. Robison, and M. D. Tokach. 2010. Factors
associated with sow stayability in 6 genotypes. J. Anim. Sci. 88:3486-3492.

Berry, N., A. Johnson, S. Longergan, T. Baas, J. Hill, C. Schultz-Kaster, J. Matthews, L. Karriker,

and K. Stalder. 2010. Loading gantry versus traditional chute: Effect on fresh pork loin quality
attributes when properly loaded. Fleischwirtschaft International 1:60-63.

Berry, N., A. Johnson, S. Lonergan, T. Baas, J. Hill, C. Schultz-Kaster, J. Matthews, L. Karriker,

and K. Stalder. 2010. Loading gantry versus traditional chute: Effect on fresh pork loin quality
attributes with challenges at loading. Fleischwirtschaft International 5:69-71.

Schwab, C. R., T. J. Baas, K. J. Stalder, and D. Nettleton. 2009. Results from six generations of

selection for intramuscular fat in Duroc swine using real-time ultrasound. I. Direct and
correlated phenotypic responses to selection. J. Anim. Sci. 87: 2774-2780.

Schwab, C. R., B. E. Mote, Z. Du, R. Amoako, M. F. Rothschild, and T. J. Baas. 2009. An

evaluation of four candidate genes for use in selection programs aimed at increased
intramuscular fat in Duroc swine. J. Anim. Breed. and Genet. 126:228-236.

Burkett, J. L., K. J. Stalder, W. J. Powers, J. L. Pierce, T. J. Baas, T. B. Bailey, B. L. Shafer, and

K. Bregendahl. 2009. Effect of inorganic and organic trace mineral supplementation on the
performance, carcass characteristics, and fecal mineral excretion of phase-fed, grow-finish
swine. Aust. J. Anim. Sci. 22:1279-1287.

Morrical, J. R., M. S. Honeyman, J. D. Harmon, T. J. Baas, and C. R. Schwab. 2008. Evaluating

finishing pig growth during summer and winter in bedded hoop and confinement buildings. J.
App. Eng. Agri. 24(1):79-85.

 5

Smith, A. L., K. J. Stalder, T. V. Serenius, T. J. Baas, and J. W. Mabry. 2008. Effect of weaning
age on nursery pig and sow reproductive performance. J. Swine Hlth. Prod. 16(3):131-137.

Schwab, C., T. J. Baas, K. J. Stalder, and J. W. Mabry. 2007. Deposition rates and accretion

patterns of intramuscular fat, loin muscle area, and backfat of Duroc pigs sired by boars from
two time periods. J. Anim. Sci. 85:1540-1546.

Smith, A. L., K. J. Stalder, T. V. Serenius, T. J. Baas, and J. W. Mabry. 2007. Effect of piglet

birth weight and weaning weight on nursery off-test weight. J. Swine Hlth Prod. 15:213-218.

Knauer, M., L. A. Karriker, T. J. Baas, C. Johnson, and K. J. Stalder. 2007. An evaluation of the

accuracy of farm reported data used to make health decisions about sows. J. Am. Vet. Med.
Assoc. 231:433-436.

Knauer, M., L. A. Karriker, T. J. Baas, J. W. Mabry, and K. J. Stalder. 2007. A descriptive survey

of lesions from cull sows harvested at two Midwestern U.S. facilities. J. Prev. Vet. Med.
82:198-212.

Lampe, J. F., T. J. Baas, and J. W. Mabry. 2006. Comparison of grain sources (yellow corn,

white corn, and barley) for swine diets and their effect on meat and fat quality traits. J. Anim.
Sci. 84:1022-1029.

Schwab, C., T. J. Baas, K. J. Stalder, and J. W. Mabry. 2006. Effect of long-term selection for

increased leanness on meat and eating quality traits in Duroc swine. J. Anim. Sci. 84:1577-
1583.

Serenius, T., K. J. Stalder, T. J. Baas, J. W. Mabry, R. N. Goodwin, R. K. Johnson, O. W.

Robinson, M. Tokach, and R. K. Miller. 2006. National Pork Producers Council Maternal Line
National Genetic Evaluation Program: A comparison of sow longevity and trait associations
with sow longevity. J. Anim. Sci. 84: 2590-2595.

Newcom, D. W., T. J. Baas, C. R. Schwab, and K. J. Stalder. 2005. Genetic and phenotypic

relationships between individual subcutaneous backfat layers and longissimus intramuscular
fat percentage in Duroc swine. J. Anim. Sci. 83:316-323.

Newcom, D. W., T. J. Baas, K. J. Stalder, and C. R. Schwab. 2005. Comparison of three

models to estimate breeding values for loin intramuscular fat percentage in Duroc swine. J.
Anim. Sci. 83:750-756.

Moeller, S. J., R. N. Goodwin, R. K. Johnson, J. W. Mabry, T. J. Baas, and O. W. Robison. 2004.

The National Pork Producers Council Maternal Line National Genetic Evaluation Program: A
comparison of six maternal genetic lines for female productivity measures over four parities. J.
Anim. Sci. 82:41-53.

Newcom, D. W., K. J. Stalder, T. J. Baas, R. N. Goodwin, F. C. Parrish, and B. R. Wiegand.
2004. Breed differences and genetic parameters of myoglobin concentration in porcine
longissimus muscle. J. Anim. Sci. 82:2264-2268.

Houser, T. A., J. G. Sebranek, B. J. Thacker, T. J. Baas, D. Nilubol, E. L. Thacker, and F. Kruse.

2004. Effectiveness of transdermal, needle-free injections for reducing pork carcass defects.
Meat Science 68:329-332.

 6

Stalder, K. J., M. Knauer, T. J. Baas, M. F. Rothschild, and J. W. Mabry. 2004. Sow longevity.
Pig News and Information 25(2):53N-74N.

Baas, T. J., R. N. Goodwin, L. L. Christian, R. K. Johnson, O. W. Robison, J. W. Mabry, K. Clark,

M. Tokach, S. Henry, and P. J. Berger. 2003. Design and standards for genetic evaluation of
swine seedstock populations. J. Anim. Sci. 81:2409-2418.

Chen, P., T. J. Baas, J. C. M. Dekkers, K. J. Koehler, and J. W. Mabry. 2003. Evaluation of

strategies for selection on lean growth rate in pigs. J. Anim. Sci. 81:1150-1157.

Chen, P., T. J. Baas, J. W. Mabry, J. C. M. Dekkers, and K. J. Koehler. 2003. Genetic

parameters and trends for litter traits in U. S. Yorkshire, Duroc, Hampshire, and Landrace pigs.
J. Anim. Sci. 81:46-53.

Chen, P., T. J. Baas, J. W. Mabry, K. J. Koehler, and J. C. M. Dekkers. 2003. Genetic

correlations between lean growth and litter traits in U. S. Yorkshire, Duroc, Hampshire, and
Landrace pigs. J. Anim. Sci. 81:1700-1705.

Moeller, S. J., T. J. Baas, T. D. Leeds, R. S. Emnett, and K. M. Irvin. 2003. Rendement Napole

gene effects and a comparison of glycolytic potential and DNA genotyping for classification of
Rendement Napole status in Hampshire-sired pigs. J. Anim. Sci. 81:402-410.

Stoller, G. M., H. N. Zerby, S. J. Moeller, T. J. Baas, C. Johnson, and L. E. Watkins. 2003. The
effect of feeding Ractopamine (Paylean) on muscle quality and sensory characteristics of
Berkshire, Duroc, and a high-lean, crossbred genetic line of swine. J. Anim. Sci. 81:1508-
1516.

Berg, E. P., E. L. McFadin, K. R. Maddock, R. N. Goodwin, T. J. Baas, and D. H. Keisler. 2003.

Serum concentrations of leptin in six genetic lines of swine and relationship with growth and
carcass characteristics. J. Anim. Sci. 81:167-171.

Huff-Lonergan, E., T. J. Baas, M. Malek, J. Dekkers, K. Prusa, and M. F. Rothschild. 2002.

Correlations among selected pork quality traits. J. Anim. Sci. 80:617-627.

Chen, P., T. J. Baas, J. W. Mabry, J. C. M. Dekkers, and K. J. Koehler. 2002. Genetic

parameters and trends for lean growth rate and its components in U. S. Yorkshire, Duroc,
Hampshire, and Landrace pigs. J. Anim. Sci. 80:2062-2070.

Newcom, D. W., T. J. Baas, and J. W. Lampe. 2002. Prediction of intramuscular fat percentage

in live swine using real-time ultrasound. J. Anim. Sci. 80:3046-3052.

Newcom, D. W., T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2002. Genetic parameters for

pork carcass components. J. Anim. Sci. 80:3099-3106.

Chen, P., T. J. Baas, J. C. M. Dekkers, and L. L. Christian. 2001. Selection for lean growth rate

and correlated responses in litter traits in a synthetic line of Yorkshire-Meishan pigs. Can. J.
Ani. Sci. 81:205-214.

Malek, M., J. C. M. Dekkers, H. K. Lee, T. J. Baas, K. Prusa, E. Huff-Lonergan, and M. F.

Rothschild. 2001. A molecular genome scan analysis to identify chromosomal regions
influencing economic traits in the pig. II. Meat and muscle composition. Mammalian Genome
12:637-645.

 7

Malek, M., J. C. M. Dekkers, H. K. Lee, T. J. Baas, and M. F. Rothschild. 2001. A molecular

genome scan analysis to identify chromosomal regions influencing economic traits in the pig.
I. Growth and body composition. Mammalian Genome 12:630-636.

Wiegand, B. R., F. C. Parrish, Jr., J. E. Swan, S. T. Larsen, and T. J. Baas. 2001. Conjugated

linoleic acid improves feed efficiency, decreases subcutaneous fat, and improves certain
aspects of meat quality in stress-genotype pigs. J. Anim. Sci. 79:2187-2195.

Swan, J. E., F. C. Parrish, Jr., B. R. Wiegand, S. T. Larsen, T. J. Baas, and E. P. Berg. 2001.

Total body electrical conductivity (TOBEC) measurement of compositional differences in
hams, loins, and bellies from conjugated linoleic acid (CLA)-fed stress-genotype pigs. J. Anim.
Sci. 79:1475-1482.

Lawrence, J., J. Shaffer, A. Hallam, and T. J. Baas. 1999. Factors impacting production and

economic variability in traditional Midwest swine enterprises. 1998-99 Journal of American
Society of Farm Managers and Rural Appraisers, pp. 101-106.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1991. Heterosis and recombination effects in

Hampshire and Landrace swine: I. Maternal traits. J. Anim. Sci. 70:89.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1991. Heterosis and recombination effects in

Hampshire and Landrace swine: II. Performance and carcass traits. J. Anim. Sci. 70:99.

PEER-REVIEWED PAPERS IN SCIENTIFIC MEETING PROCEEDINGS

Soga, N., M. L. Spangler, C. R. Schwab, P. J. Berger, and T. J. Baas. 2010. Comparison of

connectedness measures and changes in connectedness of the U.S. Duroc population. 9th
World Cong. Gene. Appl. Livest. Prod. Leipzig, Germany, August 1-6, 2010. PP2-121.

C. R. Schwab, T. J. Baas, N. L. Berry, B. E. Mote, and K. J. Stalder. 2006. Selection for

intramuscular fat in Duroc swine. 8th World Congress on Genetics Applied to Livestock
Production, Belo Horizonte, Brazil. August 13-18, 2006. Nº 06-14.

Newcom, D. W., T. Serenius, K. J. Stalder, T. J. Baas, and J. W. Mabry. 2006. Comparison of

wean-to-service interval and farrowing interval from a commercial swine breeding program. 8th
World Cong. Gene. Appl. Livest. Prod. Belle Horizonte, Brazil, August 13-18, 2006. Nº 06-46.

Serenius, T. V., K. J. Stalder, T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2005. Analysis of

true sow longevity. Book of Abstracts of the 56th Annual Mtg. Erpn. Assoc. Anim. Prod.
Stockholm, Sweden, June 5-8, 2005. pp. 75.

Knauer, M., T. Serenius, K. J. Stalder, T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2005. Traits

associated with sow stayability. Book of Abstracts of the 56th Annual Mtg. Erpn. Assoc. Anim.
Prod. Stockholm, Sweden, June 5-8, 2005. pp. 74.

Baas, T. J., C. R. Schwab, and K. J. Stalder. 2005. Selection for intramuscular fat in Duroc pigs

using real-time ultrasound. Book of Abstracts of the 56th Annual Mtg. Erpn. Assoc. Anim.
Prod. Stockholm, Sweden, June 5-8, 2005. pp. 120.

 8

Burkett, J. L., K. J. Stalder, W. Powers, T. J. Baas, J. W. Mabry, and J. L. Pierce. 2005. Effect of
inorganic and organic trace mineral supplementation on growth performance and carcass
traits of market hogs. 21st Annual Symposium: Biotechnology in the Feed and Food
Industries, Lexington, KY, May 22-25, 2005. (Suppl. 1):31.

Baas, T. J., and S. J. Moeller. 2002. National Swine Improvement Federation Ultrasound

Certification Program. Proceedings of the 17th Congress of the International Pig Veterinary
Society. Ames, IA. June 2-5, 2002.

Mabry, J. W., and T. J. Baas. 2002. Internal multiplication versus purchasing replacement

females: Relative genetic cost of production. Proceedings of the 17th Congress of the
International Pig Veterinary Society. Ames, IA. June 2-5, 2002.

Thacker, B., T. Houser, D. Nilubol, F. Kruse, P. McCalmon, E. Thacker, T. J. Baas, and J.

Sebranek. 2002. Serological and safety evaluation of a needle-free, transdermal injection
device. Proceedings of the 17th Congress of the International Pig Veterinary Society. Ames,
IA. June 2-5, 2002.

Baas, T. J., and D. W. Newcom. 2002. Use of real-time ultrasound to predict intramuscular fat

percentage in live swine. Proceedings of 7th World Congress on Genetics Applied to Livestock
Production. Montpellier, France. August 19-23, 2002.

Newcom, D. W., T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2002. Relationship between

estimates of carcass composition and primal cut weights in pigs. Proceedings of 7th World
Congress on Genetics Applied to Livestock Production. Montpellier, France. August 19-23,
2002.

Moeller, S. J., T. J. Baas, T. D. Leeds, R. S. Emnett, and K. M. Irvin. 2002. Effects of the

Rendement Napole gene in Hampshire-sired pigs. Proceedings of 7th World Congress on
Genetics Applied to Livestock Production. Montpellier, France. August 19-23, 2002.

PEER-REVIEWED BOOK CHAPTERS AND ELECTRONIC PUBLICATIONS

Baas, T. J., S. J. Moeller, K. J. Stalder, and J. D. Harmon. 2004. Electronic Swine Nursery

Management Curriculum. National Pork Board, Des Moines, IA.

Baas, T. J., J. Harmon, S. J. Moeller, and K. J. Stalder. 2003. Electronic Swine Nursery

Management Curriculum. National Pork Board, Des Moines, IA.

Stalder, K. J., T. J. Baas, S. J. Moeller, M. Brumm, W. Singleton, D. Levis, L. J. Johnston, R.

Goodband, M. Tokach, W. Marsh, D. Mold, G. Thome, and J. Murray. 2002. Trouble
Shooting Guide to the National Pork Database Benchmarks. National Pork Board, Des
Moines, IA.

Baas, T. J., S. J. Moeller, K. J. Stalder, and the National Pork Producers Council’s Swine

Educators Committee. 2000. Swine Nursery Management Curriculum. National Pork
Producers Council, Des Moines, IA.

Baas, T. J. and J. W. Mabry. 1998. The impact of genetics on pork quality. Pork Facts.

American Meat Science Association and National Pork Producers Council.

 9

ABSTRACTS FOR SCIENTIFIC MEETINGS

E. D. Testroet, P. J. Sherman, A. Testroet, C. L. Yoder, S. Lei, C. Reynolds, M. R. O’Neil, T. J.

Baas, and D. C. Beitz. 2015. Modeling of hypertrophy and hyperplasia in porcine adipose
tissue. FASEB J. 29 (Suppl. 1):254.5.

J. D. Stock, B. E. Mote, T. J. Baas, M. F. Rothschild, and K. J. Stalder. 2015. Characterization

and symmetry study of objective feet and leg joint measurements in five separate lines of
maternal gilts. 2015 Midwest ASAS Meeting, Des Moines, IA.

Y. Zhao, H. Xin, J. D. Harmon, S. J. Hoff, and T. J. Baas. 2014. Mortality Rate of Weaned and

Feeder Pigs as Affected by Ground Transportation Conditions. ASABE and CSBE/SCGAB
Annual International Meeting. Montreal, Quebec Canada

E. D. Testroet*, C. Yoder, C. Bustos, S. M. Lei, D. C. Beitz, and T. J. Baas. 2014. Relationship

of fat quality to meat quality traits of pork. ASAS Annual Meeting. Kansas City, MO.

T. J. Baas, K. Stalder, and J. Sterle. 2013. Student evaluations of a teamwork/leadership

activity across two swine courses in animal science at Iowa State University. J. Anim. Sci.
91(Suppl. 2):60.

C. Yoder, J. S. Fix, C. R. Schwab, and T. J. Baas. 2013. Effect of deviations from predicted

lactation feed intake on reproductive performance. J. Anim. Sci. 91(Suppl. 2):68.

K. J. Stalder, T. J. Baas, and J. A Sterle. 2013. Development of a teamwork/leadership activity

across two animal science courses. J. Anim. Sci. 91(Suppl. 2):60.

B. McNeil, K. Stalder, J. Sterle, and T. Baas. 2013. Swine-specific career night for animal
science students at Iowa State University. J. Anim. Sci. 91(Suppl. 2):60.

C. L. Yoder, J. S. Fix, C. R. Schwab, and T. J. Baas. 2012. Evaluation of lactation feed intake in

purebred and crossbred sows. J. Anim. Sci. 90(Suppl. 2):28.

C. L. Yoder, J. S. Fix, C. R. Schwab, P. M. Dixon, and T. J. Baas. 2012. Quantifying deviations

from predicted lactation feed intake in sows. J. Anim. Sci. 90(Suppl. 2):29.

Meisinger, D. J., K. Mescher Collins, M. T. See, T. J. Baas, E. Cortus, P. J. Holden, R. Knox, K.

Leedom, Y. Li, M. Morrow, S. Moeller, D. Newman, S. Pohl, B. Richert, and J. Sterle. 2011.
Pork information gateway (PIG) provides scientific, peer reviewed, and reliable information to
producers, educators, students and industry professionals. J. Anim. Sci. 89(E-Suppl. 2):69.

Baas, T. J., M. G. Hogberg, and A. E. Christian. 2010. Pork Industry Fellows Program in Animal

Science at Iowa State University. J. Anim. Sci. 88(E-Suppl. 3):140.

Baas, T. J., M. T. See, J. Sterle, D. Meisinger, and C. Masker. 2010. Swine Science Online. J.

Anim. Sci. 88(E-Suppl. 3):142.

J. Kliebenstein, M. Ibarburu, J. Lawrence, T. J. Baas, K. Prusa, K. Hanson, C. Fedler, and D.

Wilson. 2010. Economic Analysis of Increased Levels of Intramuscular Fat in Pork: Producer
and Industry Opportunities. Agricultural and Applied Economics Association Annual Meeting,
Denver, CO. July 25-27, 2010.

 10

M. T. See, K. Beeler, M. Whitney, G. Thome, M. Swan, M. Morrow, Y. Li, T. Baas, B. Richert, R.
Knox, S. Pohl, A. Sutton, S. Moeller, J. Sterle, P. Holden, M. Hardin, K. Leedom-Larson, D.
Newman, and D. Meisinger. 2010. Pork Information Gateway serves as online clearinghouse
for pork production information. J. Anim. Sci. 88, E-Suppl. 3:61. (National Pork Board
Education Award)

Isaacson, B., T. J. Baas, C. R. Schwab, and K. Schulte. 2009. Effect of Extracted Corn Meal

from a Fractionation Process on Pig Growth Performance and Carcass Characteristics. J.
Anim. Sci. 87(E-Suppl. 3):93.

Burkett, J. L., T. J. Baas, D. C. Beitz, C. R. Schwab, N. L. Berry, and S. Zhang. 2008. Genetic

parameter estimates of fatty acid composition and meat quality traits in Duroc pigs selected for
intramuscular fat content for six generations. J. Anim. Sci. 86(E-Suppl. 3):71.

Layman, L., L. Karriker, M. Knauer, J. McKean, T. Baas, T. Serenius, C. Johnson, and K. Stalder.

2008. Characterization of cull sow lesions at harvest. Iowa State Welfare and Epidemiology
Conference, Ames, IA. July 14-16, 2008.

Baas, T. J., and C. R. Schwab. 2007. Selection for intramuscular fat in Duroc swine. J. Anim.

Sci. 85(Suppl. 2):77.

Bushman, A. L., T. J. Baas, C.R. Schwab, and K. J. Stalder. 2007. Correlated response in litter
traits to selection for intramuscular fat in Duroc swine. J. Anim. Sci. 85(Suppl. 2):61.

Baas, T. J., M. G. Hogberg, and A. E. Christian. 2007. Pork Industry Fellows Program. J. Anim.

Sci. 85(Suppl. 2):143.

Schwab, C. R., B. E., Mote, M. F. Rothschild, and T. J. Baas. 2007. Evaluation of molecular
marker information to improve efficacy of selection for intramuscular fat via ultrasound in
Duroc swine. J. Anim. Sci. 85(Suppl. 2):64.

Fitzgerald, R. F., K. J. Stalder, L. Karriker, C. J. Johnson, L. Layman, T. J. Baas, and J. W.

Mabry. 2007. The economic analysis of feeding cull sows to heavier weights. J. Anim. Sci.
85(Suppl. 2):139.

Schwab, C. R., R. Tait, Jr., and T. J. Baas. 2007. Genetic parameter estimates for growth,

carcass composition, and meat quality traits in Duroc swine. J. Anim. Sci. 85(Suppl. 1):625.

Berry, N., A. Johnson, K. Stalder, T. Baas, and L. Karriker. 2007. Loading gantry versus
traditional chute for the finisher pig: Effect on transportation and packing plant losses. J.
Anim. Sci. 85(Suppl. 1):612.

Burkett, J. L., T. J. Baas, D. C. Beitz, C. R. Schwab, N. L. Berry, and S. Zhang. 2007.

Correlated response in fatty acid composition from five generations of selection for
intramuscular fat in Duroc pigs. J. Anim. Sci. 85(Suppl. 1):627.

Berry, N., A. Johnson, J. Hill, T. Baas, L. Karriker and K. Stalder. 2007. Loading gantry versus

traditional chute for the finisher pig: Effect on welfare parameters at time of marketing. A. D.
Leman Swine Conference, Minneapolis, MN. September, 2007.

 11

Berry, N., A. Johnson, J. Hill, T. Baas, L. Karriker and K. Stalder. 2007. Loading gantry versus
traditional chute for the finisher pig: Effect on welfare parameters at time of marketing. 60th
Reciprocal Meat Conference, Brookings, SD. June 17-20, 2007.

Berry, N., C. Schwab, T. Baas, and K. Stalder. 2006. Selection for intramuscular fat in Duroc

swine: Correlated response in eating quality traits. J. Anim. Sci. 84(Suppl. 2):86.

Burkett, J., K. Stalder, W. Powers, J. Pierce, C. Schwab, T. Baas, and B. Shafer. 2006. The

effect of inorganic and organic trace mineral supplementation on fecal excretion and apparent
digestibility of grow-finish swine. J. Anim. Sci. 84(Suppl. 2):46.

Morrical, J. R., M. S. Honeyman, J. D. Harmon, T. J. Baas, and C. R. Schwab. 2006. Evaluating

finishing pig growth, loin muscle area, and backfat accretion during summer and winter for
bedded hoop and confinement barns. J. Anim. Sci. 84(Suppl. 2):56.

Schwab, C., N. Berry, T. Baas, and K. Stalder. 2006. Genetic change in intramuscular fat:

Correlated responses in performance and meat quality traits. J. Anim. Sci. 84(Suppl. 2):86.

Serenius, T., T. Baas, and K. Stalder. 2006. Additive and dominance genetic effects on sow
longevity. J. Anim. Sci. 84(Suppl. 2):109.

Smith, A. L., K. J. Stalder, T. V. Serenius, T. J. Baas, and J. W. Mabry. 2006. Effect of feeding

LuctaPlus in improving performance of weaned pig diets. J. Anim. Sci. 84(Suppl. 2):71.

Smith, A. L., K. J. Stalder, T. V. Serenius, T. J. Baas, and J. W. Mabry. 2006. Effect of weaning

age on nursery pig performance. J. Anim. Sci. 84(Suppl. 2):101.

Stalder, K. J., M. Knauer, L. Karriker, T. J. Baas, C. Johnson, T. Serenius, L. Layman, J. W.
Mabry, and J. D. McKean. 2006. Characterization of Cull Sows Harvested In the U.S. A. D.
Leman Swine Conference Pre-Conference Workshop, Minneapolis, MN. September, 2006.

Fitzgerald, R., K. J. Stalder, L. Karriker, M. Knauer, C. Johnson, T. J. Baas, L. Layman, and J. W.

Mabry. 2006. Performance and Economic Evaluation of Feeding Cull Sows. A. D. Leman
Swine Conference Pre-Conference Workshop, Minneapolis, MN. September, 2006.

Sebranek, J. G., T. A. Houser, B. J. Thacker, T. J. Baas, D. Nilubol, E. L. Thacker, D. L. Cook,

and F. Kruse. 2006. Effectiveness of transdermal, needle-free injections for reducing pork
carcss defects. A. D. Leman Swine Conference, Minneapolis, MN. September, 2006.

Wolfe, M. L., T. J. Baas, K. J. Stalder, J. L Burkett, W. P. Powers, and J. L. Pierce. 2006. A

comparison of four trace mineral supplementation regimens in phase-fed, grow-finish swine.
22nd Annual Symposium: Biotechnology in the Feed and Food Industries, Lexington, KY, April
23-26, 2006. (Supp. 1):49.

Serenius, T., K. J. Stalder, T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2005. A comparison of

six maternal genetic lines for sow longevity. J. Anim. Sci. 83(Suppl. 2):52.

Smith, A. L., T. V. Serenius, K. J. Stalder, T. J. Baas, and J. W. Mabry. 2005. Effect of piglet birth
weight and weaning weight on nursery off-test weight. J. Anim. Sci. 83(Suppl. 2):51.

Schwab, C. R., T. J. Baas, K. J. Stalder, and D. W, Newcom. 2005. Selection for intramuscular

fat in Duroc swine. J. Anim. Sci. 83(Suppl. 2):39.

 12

Oh, S. H., M. T. See, T. Baas, R. Bates, A. Schinckel, K. Stalder, and R. Pfortmiller. 2005.

Genetic optimization of sow productivity. J. Anim. Sci. 83(Suppl. 2):41.

Stalder, K. J., T. V. Serenius, M. T. Knauer, B. E. Mote, T. J. Baas, and J. W. Mabry. 2005.
Review of factors influencing sow longevity. J. Anim. Sci. 83(Suppl. 2):50.

Bates, R., P. Saama, K. Stalder, T. Baas, T. See, A. Schinckel, and R. Pfortmiller. 2005. The

National Swine Registry Pork Alliance program. J. Anim. Sci.(Suppl. 2):42.

Martin, B. D., T. J. Baas, and K. J. Stalder. 2004. The Iowa State Fair 4-H Swine Derby Contest
provides educational experience for youth. J. Anim. Sci. 82(Suppl. 2):46.

Newcom, D. W., T. J. Baas, and K. J. Stalder. 2004. Relationship between backfat depth and its

individual layers and intramuscular fat percentage in swine. J. Anim. Sci. 82(Suppl. 2):39.

Newcom, D. W., J. L. Burkett, T. J. Baas, C. R. Schwab, S. J. Moeller, and K. J. Stalder. 2004.

Effect of technician, machine, and animal body composition on accuracy of ultrasonic
measures of backfat and loin muscle area in swine. J. Anim. Sci. 82(Suppl. 2):46.

Knauer, M., K. J. Stalder, D. Hentges, H.G. Kattesh, D. W. Newcom, T. J. Baas, and J. W.

Mabry. 2004. Effect of removing market ready pigs on performance of their pen mates. J.
Anim. Sci. 82(Suppl. 2):45.

Schwab, C., T. J. Baas, D. W. Newcom, and K. J. Stalder. 2004. Comparison of growth patterns

for loin muscle area, backfat, and intramuscular fat percentage between pigs sired by boars
from two different time periods. J. Anim. Sci. 82(Suppl. 2):39.

Baas, T. J., K. J. Stalder, J. W. Mabry, and M. T. See. 2004. Effect of offtest backfat, loin

muscle area, and days to 114 kg on the genetic merit of Yorkshire females for reproductive
traits. 15th International Congress on Animal Reproduction, Porto Seguro, Brazil. August 8-
12, 2004. Abstracts (Volume 2):296.

Stalder, K. J., T. J. Baas, J. W. Mabry, and M. T. See. 2004. Improvement in genetic merit of

reproductive traits within backfat, loin muscle area, and days to 114 kg categories in U. S.
Landrace swine. 15th International Congress on Animal Reproduction, Porto Seguro, Brazil.
August 8-12, 2004. Abstracts (Volume 2):300.

See, M. T., K. J. Stalder, T. J. Baas, and J. W. Mabry. 2004. Influence of composition and

growth traits on genetic improvement of reproductive traits in Duroc swine. 15th International
Congress on Animal Reproduction, Porto Seguro, Brazil. August 8-12, 2004. Abstracts
(Volume 2):298.

Burkett, J. L., K. J. Stalder, C. R. Schwab, T. J. Baas, D. W. Newcom, J. L. Pierce, W. J. Powers,

and J. W. Mabry. 2004. Comparisons of inorganic and organic trace mineral supplementation
for grow-finish swine. J. Anim. Sci. 82(Suppl. 1):253.

Schwab, C. R., T. J. Baas, D. W. Newcom, and K. J. Stalder. 2004. An evaluation of eating

quality traits between pigs sired by boars from two different time periods. J. Anim. Sci.
82(Suppl. 1):454.

 13

Schwab, C. R., T. J. Baas, D. W. Newcom, and K. J. Stalder. 2004. An evaluation of
performance and carcass characteristics between pigs sired by boars from two different time
periods. J. Anim. Sci. 82(Suppl. 1):453.

Martin, B. D., T. J. Baas, C. R. Schwab, D. W. Newcom, J. F. Lampe, and K. J. Stalder. 2004.

Comparison of deposition rates for loin muscle area, backfat, and intramuscular fat percentage
among breeds in the 2003 National Barrow Show Sire Progeny Test. J. Anim. Sci. 82(Suppl.
1):455.

Lampe, J. F., T. J. Baas, and J. W. Mabry. 2003. Comparison of grain sources (barley, white

corn, and yellow corn) for swine diets and effects on performance and carcass traits. J. Anim.
Sci. 82 (Suppl 2).

Lampe, J. F., T. J. Baas, and J. W. Mabry. 2003. Comparison of grain sources (barley, white

corn, and yellow corn) for swine diets and their effect on meat and eating quality traits. J.
Anim. Sci. 82 (Suppl 2).

Lampe, J. F., T. J. Baas, and J. W. Mabry. 2003. Comparison of grain sources (barley, white

corn, and yellow corn) for swine diets and their effect on fatty acid composition and fat quality.
J. Anim. Sci. 82 (Suppl 1).

Newcom, D. W., and T. J. Baas. 2003. Comparison of two models to estimate breeding values

for intramuscular fat percentage in Duroc pigs. J. Anim. Sci. 82 (Suppl 1).

Newcom, D. W., T. J. Baas, and R. N. Goodwin. 2003. Relationship between intramuscular fat

percentage predicted from real-time ultrasound and meat quality traits in pigs. J. Anim. Sci. 82
(Suppl 2).

Schwab, C. R., T. J. Baas, S. J. Moeller, and D. W. Newcom. 2003. Accuracy of prediction in

the National Swine Improvement Federation (NSIF) Ultrasound Certification Program. J.
Anim. Sci. 82 (Suppl 2).

Baas, T. J., S. J. Moeller, C. D. Johnson, H. Zerby, G. M. Stoller, and L. E. Watkins. 2002. The

effect of feeding Ractopamine on growth and carcass traits in three genetic lines of pigs. J.
Anim. Sci. 80(Suppl. 2):57.

Goodwin, R.N., T. J. Baas, K. Prusa, C. Fedler, and D. Newcom. 2002. Effects of Rendement

Napole gene and HAL 1843 gene on fresh and cooked loin quality. J. Anim. Sci. 80(Suppl.
2):46.

Newcom, D. W., T. J. Baas, and R. N. Goodwin. 2002. Genetic parameters for primal cut

weights in pigs.. J. Anim. Sci. 80(Suppl. 2):44.

Stoller, G. M., H. N. Zerby, S. J. Moeller, T. J. Baas, C. D. Johnson, and L. E. Watkins. 2002.

The effect of feeding ractopamine (PayleanTM) on loin quality and sensory characteristics in
three genetic lines of swine. J. Anim. Sci. 80(Suppl. 2):51.

Chen, P., T. J. Baas, and J. W. Mabry. 2001. Genetic parameter estimates for lean growth rate

and its components in U. S. Yorkshire, Duroc, Hampshire, and Landrace pigs. J. Anim. Sci.
79(Suppl. 1):409.

 14

Newcom, D., A. Hassen, T. J. Baas, D. E. Wilson, G. H. Rouse, and C. L. Hays. 2001.
Prediction of percent intramuscular fat in live swine. J. Anim. Sci. 79(Suppl. 2):8.

Newcom, D., P. Chen, J. Mabry, and T. J. Baas. 2001. Relationship between postweaning and

reproductive performance in first parity Landrace females. J. Anim. Sci. 79(Suppl. 1):68.

Maddock, K. R., D. H. Keisler, R. N. Goodwin, T. J. Baas, D. Newcom, and E. P. Berg. 2001.

Differences in serum leptin concentrations across swine genetic lines. J. Anim. Sci. 79(Suppl.
2):29.

Baas, T. J., J. W. Mabry, S. J. Moeller, K. J. Stalder, and M. T. See. 2000. Genetic trends for

reproductive traits in Duroc swine. 14th International Congress on Animal Reproduction,
Stockholm, Sweden. Abstracts (Volume 1) 11:5.

Baas, T. J., H. Sellers, and R. N. Goodwin. 2000. Correlations among methods of estimation of

kilograms of lean in pigs. J. Anim. Sci. 78(Suppl. 1):70.

Sellers, H., T. J. Baas, and R. N. Goodwin. 2000. Prediction of kilograms of boneless primal

yield and standardized primal cuts in pigs. J. Anim. Sci. 78(Suppl. 1):70.

Huff-Lonergan, E., T. J. Baas, M. Malek, J. Dekkers, K. Prusa, and M. F. Rothschild. 2000.

Correlations among selected pork quality traits in a Berkshire by Yorkshire F2 population. J.
Anim. Sci. 78(Suppl. 1):160.

Chen, P., T. J. Baas, and J. C. M. Dekkers. 2000. Selection for lean growth rate in a synthetic

line of Yorkshire-Meishan pigs. I. Selection pressure applied and direct response. J. Anim.
Sci. 78(Suppl. 2):28.

Chen, P., T. J. Baas, and J. C. M. Dekkers. 2000. Selection for lean growth rate in a synthetic

line of Yorkshire-Meishan pigs. II. Correlated responses in litter traits. J. Anim. Sci. 78(Suppl.
2):31.

Moeller, S. J., T. J. Baas, R. S. Emnett, D. L. Meeker, and K. M. Irvin. 2000. Frequency of the

Rendement Napole (rn) gene in Hampshire swine. J. Anim. Sci. 78(Suppl. 2):31.

Newcom, D., T. J. Baas, R. N. Goodwin, and P. Chen. 2000. Comparison of ham separation

techniques. J. Anim. Sci. 78(Suppl. 2):43.

Chen, P., K. Koehler, T. J. Baas, and J. C. M. Dekkers. 2000. Modeling the probability of

purchasing pork with specific quality traits. J. Anim. Sci. 78(Suppl. 1):158.

Goodwin, R. N., P. J. Berger, and T. J. Baas. 2000. Genetic parameters of pork longissimus

dorsi quality. J. Anim. Sci. 78(Suppl. 2):32.

Moeller, S. J., J. W. Mabry, T. J. Baas, K. J. Stalder, and M. T. See. 2000. Genetic trends for

reproductive performance in Hampshire swine. 14th International Congress on Animal
Reproduction, Stockholm, Sweden. Abstracts (Volume 1) 11:2.

Malek, M., J. C. M. Dekkers, H. K. Lee, T. J. Baas, K. P. Prusa, E. Huff-Lonergan, and M. F.

Rothschild. 2000. Identification of quantitative trait loci affecting meat quality in a Berkshire by
Yorkshire 3 generation family. J. Anim. Sci. 78(Suppl. 1):77.

 15

Wiegand, B. R., J. E. Swan, F. C. Parrish, Jr., and T. J. Baas. 2000. Influence of dietary
conjugated linoleic acid on meat quality and sensory traits of stress-genotype pigs. J. Anim.
Sci. 78(Suppl. 1):157.

Stalder, K. J., J. W. Mabry, J. Venner, T. J. Baas, S. J. Moeller, and M. T. See. 2000.

Reproductive trait genetic trends in American Landrace swine. 14th International Congress on
Animal Reproduction, Stockholm, Sweden. Abstracts (Volume 1) 11:3.

See, M. T., J. W. Mabry, J. Venner, T. J. Baas, K. J. Stalder, and S. J. Moeller. 2000.

Reproductive progress of American Yorkshire swine. 14th International Congress on Animal
Reproduction, Stockholm, Sweden. Abstracts (Volume 1) 11:7.

Swan, J. E., B. R. Wiegand, S. T. Larsen, F. C. Parrish, Jr., and T. J. Baas. 2000.

Compositional differences in bellies of CLA-fed stress genotype pigs as determined by
TOBEC. J. Anim. Sci. 78(Suppl. 1):158.

Swan, J. E., B. R. Wiegand, S. T. Larsen, F. C. Parrish, Jr., and T. J. Baas. 2000.

Compositional differences in hams and loins of CLA-fed stress genotype pigs as determined
by TOBEC and primal cut dissection. J. Anim. Sci. 78(Suppl. 2):46.

Wiegand, B. R., J. E. Swan, S. T. Larsen, F. C. Parrish, Jr., and T. J. Baas. 2000. Conjugated

linoleic acid improves feed efficiency, decreases backfat, and improves pork quality attributes.
J. Anim. Sci. 78(Suppl. 2):46.

Chen, P., J. C. M. Dekkers, L. L. Christian, and T. J. Baas. 1999. Economic values for meat

quality traits. J. Anim. Sci. 77(Suppl. 1):34.

Baas, T. J., R. N. Goodwin, L. L. Christian. 1998. Effect of slaughter date variation on muscle

quality of pork carcasses. J. Anim. Sci. 76(Suppl. 2):43.

Harmon, J. D., T. J. Baas, S. J. Hoff, and H. Xin. 1998. An Economic Comparison of Three

Styles of Swine Finishing Facilities. American Society of Agricultural Engineers Annual
International Meeting.

Ragland, K. D., S. Ravungsook, T. J. Baas, and L. L. Christian. 1998. Sire family effects in

Duroc-Chinese pigs of three stress genotypes. J. Anim. Sci. 76(Suppl. 2):29.

Ragland, K. D., T. J. Baas, R. N. Goodwin and L. L. Christian. 1997. Evaluation of muscle

quality variation within the longissimus muscle. J. Anim. Sci. 75(Suppl. 1):53.

Ragland, K. D., L. L. Christian, T. J. Baas and V. R. Amin. 1997. Development of a model to

predict intramuscular fat in live swine using real-time ultrasound. J. Anim. Sci. 75(Suppl.
1):179.

Ragland, K. D., L. L. Christian, T. J. Baas and V. R. Amin. 1997. Validation of a model to predict

intramuscular fat in the longissimus muscle of live swine. J. Anim. Sci. 75(Suppl. 1):179.

Ragland, K. D., L. L. Christian, J. D. McKean and T. J. Baas. 1997. Performance, carcass and

muscle quality traits of centrally tested segregated early weaned and farm reared pigs. J.
Anim. Sci. 75(Suppl. 1):246.

 16

Baas, T. J., K. J. Stalder, L. L. Christian, and R. N. Goodwin. 1996. ISU sire summary of
centrally tested boars. J. Anim. Sci. 74(Suppl. 1):41.

Moeller, S. J., T. J. Baas, and T. E. Socha. 1996. Summary of National Swine Improvement

Federation (NSIF) Ultrasound Certification Programs. J. Anim. Sci. 74(Suppl. 1):40.

Ragland, K. D., L. L. Christian, and T. J. Baas. 1996. Comparison of ultrasound and carcass

measures as predictors of carcass composition. J. Anim. Sci. 74(Suppl. 1):37.

Ragland, K. D., L. L. Christian, and T. J. Baas. 1996. Effects of nutritional regime on growth and

composition of gilts of differing genotypes. J. Anim. Sci. 74(Suppl. 1):250.

Harmon, J. D., T. J. Baas, D. S. Bundy, P. J. Holden, J. D. Lawrence, J. D. McKean and C. W.

Watson. 1995. TEAMPork: An Integrated Approach to Expansion of the Iowa Swine Industry.
Presented at the 1995 American Society of Agricultural Engineers Annual Meeting, Paper No.
95-5664, Chicago, IL, June 18-23, 1995.

Moeller, S. J., L. L. Christian, R. N. Goodwin and T. J. Baas. 1991. Evaluation of backfat and

loin muscle deposition rates in crossbred swine from serial real-time ultrasonic scan
measurements. J. Anim. Sci. 69 (Suppl. 1):69.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1990. Heterosis and recombination effects for

milk production, milk composition and litter traits of Hampshire and Landrace swine. J. Anim.
Sci. 68 (Suppl. 1):66.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1990. Heterosis and recombination effects for

performance and carcass traits of Hampshire and Landrace swine. J. Anim. Sci. 68 (Suppl.
1):234.

Moeller, S. J., L. L. Christian, R. N. Goodwin and T. J. Baas. 1990. Relationships between real-

time ultrasound measurements of backfat and loin muscle area at three weights with actual
carcass measurements. J. Anim. Sci. 68 (Suppl. 1):237.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1989. Production levels and composition of

milk from purebred and crossbred Hampshire and Landrace swine. J. Anim. Sci. 67 (Suppl.
2):78.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1989. The effect of sow weight changes during

lactation on 21-day litter weights in purebred and crossbred Hampshire and Landrace swine.
J. Anim. Sci. 67 (Suppl. 1):79.

RESEARCH REPORTS AND TECHNICAL BULLETINS

Testroet, E., C. Yoder, C. Reynolds, S.M. Lei, D. Beitz, and T. J. Baas. 2015. Relationship of fat

quality and meat quality traits of fresh pork. A.S. Leaflet R2942. Iowa State University Animal
Industry Report 2015.

Stock, J. D., B. E. Mote, T. J. Baas, M. F. Rothschild, and K. J. Stalder. 2015. Characterization

and symmetry study of objective feet and leg joint measurements in five separate lines of
maternal gilts. A.S. Leaflet R3025. Iowa State University Animal Industry Report 2015.

 17

Kim, E. S., R. Ros-Freixedes, J. Estany, T. J. Baas, and M. F. Rothschild. 2015. Signatures of
selection for intramuscular fat and backfat thickness in two Duroc populations. A.S. Leaflet
R3008. Iowa State University Animal Industry Report 2015.

Yoder, C. L., T. J. Baas, C. R. Schwab, J. S. Fix, and V. M. Duttlinger. 2013. Effect of Deviations

from Predicted Lactation Feed Intake on Reproductive Performance in F1 Sows. A.S. Leaflet
R2832. Iowa State University Animal Industry Report 2013.

Schulte, K. J., T. J. Baas, D. E. Wilson. 2011. An Evaluation of Equipment and Procedures for

the Prediction of Intramuscular Fat in Live Swine. A.S. Leaflet R2650. Iowa State University
Animal Industry Report 2011.

Berry, N. L., A. K. Johnson, S. M. Lonergan,T. J. Baas, L. Karriker, K. J. Stalder, J. Hill, C.

Schultz-Kaster, and N. Mathews. 2010. Loading Gantry Versus Traditional Chute for the
Finisher Pig: Effect on Fresh Pork Quality Attributes When Properly Loaded at First Pull. A.S.
Leaflet R2545. Iowa State University Animal Industry Report 2010.

Berry, N. L., A. K. Johnson, S. M. Lonergan,T. J. Baas, L. Karriker, K. J. Stalder, J. Hill, and C.

Schultz-Kaster. 2010. Loading Gantry Versus Traditional Chute for the Finisher Pig: Effect on
Fresh Pork Quality Attributes at Close Out. A.S. Leaflet R2546. Iowa State University Animal
Industry Report 2010.

Baas, T. J., and J. R. Newton. 2008. 2007 Review – ISU Lauren Christian Swine Research

Center Madrid, Iowa. A.S. Leaflet R2376. Iowa State University Animal Industry Report 2008.

Berry, N. L., A. K. Johnson, T. J. Baas, K. J. Stalder, L. Karriker, and J. Hill. 2008. Loading
Gantry Versus Traditional Chute for the Finisher Pig: Effect on Welfare Parameters at Time of
Marketing. A.S. Leaflet R2338. Iowa State University Animal Industry Report 2008.

Berry, N. L., A. K. Johnson, T. J. Baas, K. J. Stalder, and L. Karriker. 2008. Loading Gantry

versus Traditional Chute for the Finisher Pig: Effect on Transportation and Packing Plant
Losses. A.S. Leaflet R2339. Iowa State University Animal Industry Report 2008.

Burkett, J. L., T. J. Baas, D. Beitz, C. Schwab, N. Berry, S. Zhang. 2008. Correlated Response

in Fatty Acid Composition after Five Generations of Selection for Intramuscular Fat in Duroc
Pigs. A.S. Leaflet R2350. Iowa State University Animal Industry Report 2008.

Schwab, C. R., and T. J. Baas. 2008. Direct and Correlated Responses to Selection for

Intramuscular Fat in Duroc Swine. A.S. Leaflet R2351. Iowa State University Animal Industry
Report 2008.

Schwab, C. R., and T. J. Baas. 2008. Genetic Parameter Estimates of Production, Meat Quality,

and Sensory Traits in Duroc Swine. A.S. Leaflet R2352. Iowa State University Animal Industry
Report 2008.

Knauer, M., K. J. Stalder, L. Karriker, J. D. McKean, T. Serenius, T. J. Baas, C. Johnson, and L.

Layman. 2007. Characterization of U.S. cull sows. A.S. Leaflet R2239. Iowa State
University Animal Industry Report 2007.

Knauer, M., K. J. Stalder, T. Serenius, T. J. Baas, P. J. Berger, R. N. Goodwin, and J. W. Mabry.

2007. Factors associated with sow stayability. A.S. Leaflet R2234. Iowa State University
Animal Industry Report 2007.

 18

Schwab, C., and T. J. Baas. 2006. Development of a model to predict intramuscular

fat in live pigs using real-time ultrasound. A.S. Leaflet R2050. Iowa State University Animal
Industry Report 2006.

Morrical, J., M. Honeyman, C. Schwab, J. Harmon, T. J. Baas. 2006. Evaluating growth, loin

muscle area, and backfat accretion during summer and winter for finishing pigs in bedded
hoop and confinement buildings. A.S. Leaflet R2057. Iowa State University Animal Industry
Report 2006.

Smith, A., K. Stalder, T. Serenius, T. J. Baas, and J. Mabry. 2006. Effect of Weaning Age on

Nursery Pig Performance. A.S. Leaflet R2170. Iowa State University Animal Industry Report
2006.

Burkett, J., K. Stalder, W. Powers, T. J. Baas, and J. Mabry. 2006. The Effect of Inorganic,

Organic and No Trace Mineral Supplementation on Growth Performance, Fecal Excretion and
Digestibility of Grow-Finish Swine. A.S. Leaflet R2172. Iowa State University Animal Industry
Report 2006.

Smith, A. L., T. V. Serenius, K. J. Stalder, T. J. Baas, and J. W. Mabry. 2005. Effect of piglet

birth weight and weaning weight on nursery off-test weight. A.S. Leaflet R2031. Iowa State
University Animal Industry Report 2005.

Burkett, J. L., K. J. Stalder, C. R. Schwab, W. J. Powers, T. J. Baas, and J. W. Mabry. 2005.

Growth comparison and fecal mineral excretion of inorganic and organic trace mineral
supplementation in swine. A.S. Leaflet R2036. Iowa State University Animal Industry Report
2005.

Serenius, T., K. J. Stalder, T. J. Baas, J. W. Mabry, and R. N. Goodwin. 2005. A comparison of

six maternal genetic lines for sow productivity. A.S. Leaflet R2037. Iowa State University
Animal Industry Report 2005.

Baas, T. J., and J. R. Newton. 2004. Bilsland Memorial Swine Breeding Farm. A.S. Leaflet

R1939. Iowa State University Animal Industry Report 2004.

Martin, B. D., T. J. Baas, and K. J. Stalder. 2004. The Iowa State Fair 4-H Swine Derby Contest

Provides Unique Educational Experience for Youth. A.S. Leaflet R1963. Iowa State
University Animal Industry Report 2004.

Newcom, D. W., T. J. Baas, C. R. Schwab, and K. J. Stalder. 2004. Relationship Between

Backfat Depth and Its Individual Layers and Intramuscular Fat Percentage in Swine. A.S.
Leaflet R1944. Iowa State University Animal Industry Report 2004.

Schwab, C., and T. J. Baas. 2004. Comparison of Serial Ultrasonic Measurements of Loin

Muscle Area, Backfat, and Intramuscular Fat Percentage Between Pigs Sired by Boars from
Two Different Time Periods. A.S. Leaflet R1945. Iowa State University Animal Industry
Report 2004.

Burkett, J. L., D. W. Newcom, T. J. Baas, C. R. Schwab, and K. J. Stalder. 2004. Effect of

Technician, Machine, and Animal Body Composition on Accuracy of Ultrasonic Measures of
Backfat and Loin Muscle Area in Swine. A.S. Leaflet R1941. Iowa State University Animal
Industry Report 2004.

 19

Knauer, M., K. J. Stalder, T. J. Baas, D. W. Newcom, J. W. Mabry, D. Hentges, and H. G.

Kattesh. 2004. Effect of Removing Market Ready Pigs on Performance of Their Pen Mates.
A.S. Leaflet R1969. Iowa State University Animal Industry Report 2004.

Lampe, J. F., J. W. Mabry, T. J. Baas, and P. Holden. 2004. Comparison of Grain Sources

(Barley, White Corn, and Yellow Corn) for Swine Diets and Their Effect on Meat Quality and
Production Traits. A.S. Leaflet R1954. Iowa State University Animal Industry Report 2004.

Stalder, K. J., T. J. Baas, S. J. Moeller, M. Brumm, W. Singleton, D. Levis, L. Johnston, R.

Goodband, M. Tokach, W. Marsh, D. Mold, G. Thome, and J. Murray. 2002. Trouble
Shooting Guide to the National Pork Database Benchmarks. National Pork Board, Des
Moines, IA.

Lampe, J. F., T. J. Baas, J. Mabry, and P. Holden. 2002. Comparison of Grain Sources (Barley,

White Corn, and Yellow Corn) for Swine Diets and Their Effect on Production and Carcass
Traits. 2002 ISU Swine Research Report. ASL-R 1799:4.

Houser, T. A., J. G. Sebranek, T. J. Baas, B. J. Thacker, D. Nilubol, and E. L. Thacker. 2002.

Feasibility of Transdermal, Needleless Injections for Prevention of Pork Carcass Defects. 2002
ISU Swine Research Report. ASL-R 1814:10.

Baas, T. J. 2001. Measuring Pork Quality Traits. Technical Focus, ADM Animal Health &

Nutrition, Quincy, IL.

Baas, T. J. 2001. Measuring Pork Quality Traits. MoorLink Technical Bulletin, Moorman’s Inc.,

Quincy, IL.

Larson, B., J. Kliebenstein, and T. J. Baas. 2001. A Comparison of Iowa Swine Business

Record Farrow-Finish Producers From 1980 to 1998. 2001 ISU Swine Research Report.
ASL-R1784F:11.

Moeller, S. J., R. S. Emnett, T. J. Baas, and K. M. Irvin. 2001. Utilizing Muscle Glycolytic

Potential to Indicate Rendement Napole Gene Status in Hampshire-Sired Pigs. Research and
Reviews: Swine 2001, The Ohio State University, pp. 93-98.

Schwager, M., T. J. Baas, T. Glanville, J. Lorimor, and J. Lawrence. 2001. Mortality Disposal

Analysis. 2001 ISU Swine Research Report. ASL-R 1788:13.

Baas, T. J. 2000. 1999 ISU Swine Business Record Program. 2000 ISU Swine Research

Report. ASL-R670:111-117.

Chen, P., J. W. Mabry, and T. J. Baas. 2000. Phenotypic and Genetic Change for Lean Growth

Rate and Its Components in U. S. Landrace Pigs. 2000 ISU Swine Research Report. ASL-
R660:76-79.

Chen, P., J. W. Mabry, and T. J. Baas. 2000. Genetic Parameters for Lean Growth Rate and Its

Components in U. S. Landrace Pigs. 2000 ISU Swine Research Report. ASL-R661:80-82.

Malek, M., M. F. Rothschild, J. C. M. Dekkers, H. K. Lee, E. Huff-Lonergan, T. J. Baas, and K.

Prusa. 2000. Quantitative Trait Loci Analysis for Growth and Meat Quality Traits in the Pig.
2000 ISU Swine Research Report. ASL-R664:88-92.

 20

Baas, T. J. 1999. 1998 ISU Swine Business Record Program. 1999 ISU Swine Research

Report. ASL-R1674:70-76.

Chen, P., T. J. Baas, J. C. M. Dekkers. 1999. Selection for Lean Growth Rate in a Synthetic

Line of Yorkshire-Meishan Pigs. 1. Selection Pressure Applied and Direct Response. 1999
ISU Swine Research Report. ASL-R1670:46-51.

Chen, P., T. J. Baas, J. C. M. Dekkers. 1999. Selection for Lean Growth Rate in a Synthetic

Line of Yorkshire-Meishan Pigs. 1. Correlated Responses in Litter Traits. 1999 ISU Swine
Research Report. ASL-R1671:52-62.

Wiegand, B. R., F. C. Parrish, T. J. Baas, J. E. Swan, S. T. Larsen, L. J. Vaske. 1999. Effects of

conjugated linoleic acid supplementation and pig genotype on carcass and meat quality
attributes. 1999 ISU Swine Research Report. ASL-R1709:223-225.

Baas, T. J. 1998. 1997 ISU Swine Business Record Program. 1998 ISU Swine Research

Report. ASL-R1579:102-108.

Gotszling, M. and T. J. Baas. 1998. Construction of a Model for Prediction of Sows Failing to

Express Symptoms of Estrus Within Seven Days Postweaning. 1998 ISU Swine Research
Report. ASL-R1577:96-99.

Gotszling, M. and T. J. Baas. 1998. Influence of Timing of Insemination on Conception Rate

and Litter Size in Gilts. 1998 ISU Swine Research Report. ASL-R1578:100-101.

Harmon, J. D., T. J. Baas, S. J. Hoff, and H. Xin. 1998. Case Study Comparison of Three Styles

of Swine Finishers. 1998 ISU Swine Research Report. ASL-R1588:133-136.

Stender, D., R. Irvin, and T. J. Baas. 1998. Effect of Beta-carotene on Reproductive

Performance in Swine. 1998 ISU Swine Research Report. ASL-R1578:100-101.

Chen, P., J. C. M. Dekkers, L. L. Christian, and T. J. Baas. 1998. Economic Values for Meat

Quality Traits. 1998 ISU Swine Research Report. ASL-R1623:251-257.

Baas, T. J. 1997. National Muscle Quality Evaluation. 1997 ISU Swine Research Report. ASL-

R1495:57-59.

Baas, T. J. 1997. ISU Swine Business Record Program Summary. 1997 ISU Swine Research

Report. ASL-R1512:88-94.

Ragland, K. D., L. L. Christian, T. J. Baas, and R. N. Goodwin. 1997. Performance and Body

Composition of Gilts from Differing Genetic Lines as Affected by Nutritional Program. 1997
ISU Swine Research Report. ASL-R1483:17-21.

Ragland, K. D., L. L. Christian, T. J. Baas, and V. R. Amin. 1997. Efficacy of Using Real-time

Ultrasound to Predict Intramuscular Fat in the Longissimus Muscle of Live Swine. 1997 ISU
Swine Research Report. ASL-R1526:184-186.

Baas, T. J. 1996. ISU Swine Enterprise Record Program. 1996 ISU Swine Research Report.

ASL-R1397:136-142.

 21

Ragland, K. D., L. L. Christian, and T. J. Baas. 1996. Evaluation of Real-time Ultrasound and
Carcass Characteristics for Assessing Carcass Composition in Swine. 1996 ISU Swine
Research Report. ASL-R1424:257-260.

Ragland, K. D., L. L. Christian, and T. J. Baas. 1996. Comparison of Methods for Evaluation of

Chemical Lipid Content in the Longissimus Muscle. 1996 ISU Swine Research Report. ASL-
R1425:261-262.

Ragland, K. D., L. L. Christian, R. N. Goodwin, and T. J. Baas. 1996. Variation of Muscle

Quality Parameters within the Longissimus Muscle. 1996 ISU Swine Research Report. ASL-
R1426:263-266.

Rothschild, M. F., L. L. Christian, and T. J. Baas. 1996. Development of a Resource Family to

Identify Genes for Muscle Quality Traits in the Pig. 1996 ISU Swine Research Report. ASL-
R1376:51-52.

Baas, T. J. 1995. ISU Swine Enterprise Records Program. 1995 ISU Swine Research Report.

ASL-R1289:133-138.

Lawrence, J. D., A. Hallum, J. Shaffer, and T. J. Baas. 1995. Swine Enterprise Returns and

Variability. 1995 ISU Swine Research Report. ASL-R1291:147-151.

Stalder, K. J. Stalder, T. J. Baas, R. N. Goodwin, L. L. Christian. 1995. Use of the Iowa State

University 1995 Sire Summary of Centrally Tested Boars. 1995 ISU Swine Research Report.
ASL-R1275:56-60.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1989. The effect of sow weight changes during

lactation on 21-day litter weights in purebred and crossbred Hampshire and Landrace swine.
1989 ISU Swine Research Report. ASL-R648:35-37.

Baas, T. J., L. L. Christian and M. F. Rothschild. 1989. Production levels and composition of

milk from purebred and crossbred Hampshire and Landrace swine. 1989 ISU Swine Research
Report. ASL-R649:37-39.

EXTENSION PUBLICATIONS

Baas, T. J. 2006. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 2004:TJB-433.

Baas, T. J. 2004. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 2004:TJB-432.

Baas, T. J. 2003. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 2003:TJB-431.

Baas, T. J. 2002. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 2002:TJB-430.

Baas, T. J. 2001. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 2001:TJB-429.

 22

Baas, T. J. 2000. National Swine Improvement Federation Ultrasound Training and Certification
Conference. ASB 2000:TJB-428.

Baas, T. J. 2000. 1999 ISU Swine Business Record Summary. ASB 2000:TJB-206Rev.

Baas, T. J. 1999. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 1999:TJB-422.

Baas, T. J. 1999. 1998 ISU Swine Business Record Summary. ASB 1999:TJB-206Rev.

Baas, T. J. 1998. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 1998:TJB-389.

Baas, T. J. 1998. 1997 ISU Swine Business Record Summary. ASB 1998:TJB-206.

Baas, T. J. 1997. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 1997:TJB-373.

Baas, T. J. 1997. 1996 ISU Swine Business Record Summary. ASB 1997:TJB-206.

Baas, T. J., C. V. Schwab and L. Miller. 1997. Know Your Livestock and Be Safe. PM-1265b.

Uthe, D. J., T. J. Baas, C. W. Watson. 1997. MCS3-Swine Breeding and Farrowing Schedule.

Baas, T. J. 1996. 1995 ISU Swine Enterprise Record Summary. ASB 1996:TJB-206.

Baas, T. J. 1996. 1996 ISU Swine Business Record. PM-1646.

Baas, T. J. 1996. National Swine Improvement Federation Ultrasound Training and Certification

Conference. ASB 1996:TJB-362.

Baas, T. J. 1995. 1994 ISU Swine Enterprise Record Summary. ASB 1995:TJB-206.

Baas, T. J. 1995. ISU Swine Business Record. PM-1646.

CONFERENCE PROCEEDINGS AND POPULAR PRESS ARTICLES

Baas, T.J. 2013. PQA Plus Certification in the U.S. Proceedings of the U.S.-China Swine

Industry Forum – Food Safety Policies, Practices, and Performance. Beijing, China.
September 27, 2013.

Baas, T. J., and C. R. Schwab. 2007. ISU IMF Selection Project. Proceedings of the 31st

National Swine Improvement Federation Conference and Annual Meeting. Kansas City,
MO. December 6-7, 2007.

Schwab, C. R. and T.J. Baas. 2007. Ultrasound Offers Clearer Vision of Meat Quality.

National Hog Farmer. March 15, 2007.

Stalder, K. J., M. Knauer, L. Karriker, T. J. Baas, C. Johnson, T. Serenius, L. Layman, J. W.

Mabry, J. D. McKean. 2006. A closer look at why sows are culled. National Hog Farmer.
Prism Business Media. Overland Park, KS 66212. 51(no.12):16-17.

 23

Fitzgerald, R. F., K. J. Stalder, L. Karriker, C. J. Johnson, L. Layman, T. J. Baas, and J. W.
Mabry. 2006. Cull sows can be worth feeding. National Hog Farmer. Prism Business
Media. Overland Park, KS 66212. 51(no.12):11-12.

Stalder, K., M. Knauer, T. Serenius, L. Karriker, B. Mote, J. McKean, T. J. Baas, and J. Mabry.

2006. Sow Longevity – What We Know. Proc. Fourteenth Annual Swine Disease
Conference for Practitioners. Iowa State University, Ames, IA.

Baas, T. J., and K. J. Stalder. 2006. Structural soundness: Selection criteria. Proc.

Fourteenth Annual Swine Disease Conference for Practitioners. Iowa State University,
Ames, IA.

Burkett, J. L., K. J. Stalder, W. J. Powers, J. L. Pierce, T. J. Baas, and B. L. Shafer. 2006.

The effect of inorganic, organic, and no trace mineral supplementation on growth
performance, fecal excretion, and apparent digestibility of grow-finish swine. In: Nutritional
Biotechnology in the Feed and Food Industries. T. P. Lyons, K. A. Jacques, and J. M Hower
Eds. Nottingham University Press, Nottingham, United Kingdom. pp. 55-63.

Burkett, J. L., K. J. Stalder, W. Powers, T. J. Baas, J. W. Mabry, and J. L. Pierce. 2005. Effect

of inorganic and organic trace mineral supplementation on growth performance and carcass
traits of market hogs. 21st Annual Symposium: Biotechnology in the Feed and Food
Industries, Lexington, KY, May 22-25, 2005. (Suppl. 1):31.

Burkett, J. L., K. J. Stalder, C. R. Schwab, W. J. Powers, T. J. Baas, and J. W. Mabry. 2005.

Organic mineral cuts excretion rate, maintains performance. National Hog Farmer.
Primedia Magazines and Media Inc. Overland Park, KS 66212. 50(no.12):13.

Schwab, C., T. J. Baas, N. L. Berry, B. E. Mote, and K. J. Stalder. 2005. Selection for

Intramuscular Fat in Duroc Swine – An Update. Proceedings of the 29th National Swine
Improvement Federation Conference and Annual Meeting, Ottawa, Canada. Dec. 1-2,
2005. http://www.nsif.com/Conferences/2005/pdf/SelectionIntramuscularFat.pdf

See, M. T., S. Oh., R. Bates, A. Schinckel, T. Baas, and K. Stalder. 2005. Incorporation of

New Reproduction and Meat Quality Traits into Genetic Evaluation Programs. Proceedings
of the 29th National Swine Improvement Federation Conference and Annual Meeting,
Ottawa, Canada. Dec. 1-2, 2005.
http://www.nsif.com/Conferences/2005/pdf/GeneticEvaluationProgams.pdf

Stalder, K. J., M. F. Rothschild, T. J. Baas, N. Berry, and T. V. Serenius. 2005. Genetics of

Feet and Leg Soundness. Proceedings of Pork Academy, Des Moines, IA. June 8, 2005.

Stalder, K. J., and T. J. Baas. 2005. Reproductive trait selection guidelines. National Hog

Farmer. Primedia Magazines and Media Inc., Overland Park, KS 66212. March 15, 2005.

Stalder, K. J., and T. J. Baas. 2005. Screen gilts for feet and leg disorders. National Hog

Farmer. Primedia Magazines and Media Inc., Overland Park, KS 66212. February 15,
2005.

Stalder, K. J., and T. J. Baas. 2005. Conformation, structural soundness guidelines for

improved sow longevity. National Hog Farmer. Primedia Magazines and Media Inc.,
Overland Park, KS 66212. January 15, 2005.

 24

T. J. Baas. 2005. Incorporation of meat quality and use of ultrasound technology for swine
genetic improvement programs. Proceedings of Ensminger School 2005, International
Conference on Swine Genetics and Breeding, Guangzhou, China. October 9-12, 2005.
Vol. 26, pp. 88-98.

Burkett, J. L., K. J. Stalder, C. R. Schwab, W. J. Powers, T. J. Baas, and J. W. Mabry. 2005.

Organic mineral cuts excretion rate, maintains performance. National Hog Farmer. Primedia
Magazines and Media Inc. Overland Park, KS 66212. 50(no.12):13.

See, M. T., R. Bates, A. Schinckel, T. J. Baas, K. Stalder, R. Pfortmiller. 2005. Genetic

improvement of meat quality and fertility using the national nucleus. Proc. 36th Ann. Meeting
Amer. Assoc. Swine. Vet. Toronto, Canada. March 5-8, 2005. pp. 151-153.

Stalder, K. J., M. F. Rothschild, T. J. Baas, N. Berry, and T. V. Serenius. 2005. Genetics of

feet and leg soundness. Proceedings of Pork Academy, Des Moines, IA. June 8, 2005.

T. J. Baas and K. J. Stalder. 2005. Purchasing vs. Closed Herd Systems. Proceedings of

Pork Academy, Des Moines, IA. June 8, 2005.

Stalder, K. J., T. V. Serenius, S. J. Moeller, M. Knauer, T. J. Baas, J. W. Mabry, M. F.

Rothschild, and B. E. Mote. 2004. Genetic factors impacting sow longevity. Proceedings of
28th National Swine Improvement Federation Conference and Annual Meeting. Ames, IA,
Dec. 9-10. http://www.nsif.com/Conferences/2004/pdf/KenStalderPresentation.pdf

Newcom, D. W., C. Schwab, and T. J. Baas. 2004. Ultrasonic Evaluation of Intramuscular

Fat Content. Proceedings of 28th National Swine Improvement Federation Conference and
Annual Meeting. Ames, IA, Dec. 9-10.

C. R. Schwab, T. J. Baas, D. W. Newcom, and K. J. Stalder. 2004. The effects of long term

selection for reduced backfat and increased loin muscle area on meat and eating quality
traits in Duroc swine. Proceedings of 28th National Swine Improvement Federation
Conference and Annual Meeting. Ames, IA, Dec. 9-10.
http://www.nsif.com/Conferences/2004/pdf/ClintSchwabPresentation.pdf

Baas, T. J., C. R. Schwab, N. L. Berry, K. J. Stalder, and D. W. Newcom. 2004. Selection for

intramuscular fat in Duroc swine. Proceedings of 28th National Swine Improvement
Federation Conference and Annual Meeting. Ames, IA, Dec. 9-10.
http://www.nsif.com/Conferences/2004/pdf/TomBaasPresentation.pdf

Stalder, K. J., T. J. Baas, M. T. Knauer, J. W. Mabry, and T. V. Serenius. 2004. Economic

evaluation of gilt retention. Proc. A. D. Leman Swine Conference Pre-Conference
Workshop. CD-ROM, Ed. J. Deen.

Stalder, K. J., T. J. Baas, J. W. Mabry, and M. T. See. 2004. Fattest females achieve most

genetic progress in Landrace, Duroc Comparison. National Hog Farmer. Primedia
Magazines and Media Inc. Overland Park, KS 66212. 49(no.10):9-10.

Newcom, D. W., T. J. Baas, and K. J. Stalder. 2003. Genetics of pork quality. Proceedings of

28th National Swine Improvement Federation Conference and Annual Meeting. Des Moines,
IA, Dec. 4-5. pp. 180-184.

Stalder, K. J., and T. J. Baas. 2003. Are you prepared to raise your own gilts? National Hog

 25

Farmer. Primedia Magazines and Media Inc. Overland Park, KS 66212. 48:14-17.

Lampe, J. F., and T. J. Baas. 2003. Comparison of Alternative Grain Sources for Swine Diets

and Their Effect on Performance, Meat Quality, and Fat Quality Traits. Proceedings of Pork
Academy, Des Moines, IA. June 4, 2003.

Baas, T. J. 2003. Meat Quality Traits and Genetic Selection. P. 6-7 in “U.S. Purebreds – The

World’s Source of Genetics”, published by U.S. Livestock Genetics Export, Inc., St. Louis,
MO, and National Swine Registry, West Lafayette, IN.

Baas, T. J. 2002. Composition and Value of Loin Primals. Proceedings of the National Pork

Board Estimating Whole Hog Value Symposium, Des Moines, IA, November 20, 2002.

Baas, T. J. 2002. Management Considerations in Using Paylean. Proceedings of National

Pork Board Swine Educators Conference, Des Moines, IA. September 18-20, 2002.

Baas, T. J., and J. F. Lampe. 2002. Real-Time Ultrasound Measurement Procedures in the

U.S. Proceedings of U.S. Grains Council Seminar, Shanghai and Guangzhou, China. May
6-9, 2002.

Baas, T. J., and J. F. Lampe. 2002. Evaluation and Selection for Meat Quality Traits.

Proceedings of U.S. Grains Council Seminar, Shanghai and Guangzhou, China. May 6-9,
2002.

Baas, T. J., and J. F. Lampe. 2002. Use of Real-Time Ultrasound in Selection Programs.

Proceedings of the Korean Animal Improvement Association Producer Seminar, Seoul,
Korea. May 3, 2002.

Baas, T. J., and J. F. Lampe. 2002. Livestock Judging Contests and Procedures.

Proceedings of the Korean Animal Improvement Association Producer Seminar, Seoul,
Korea. May 3, 2002.

Baas, T. J. and J. W. Mabry. 2001. Primal Cut Pricing. Proceedings of National Pork Board

Swine Educators Conference, Des Moines, IA. September 19-21, 2001.

Baas, T. J. 2001. Using Genetics to Breed for Meat Quality. Proceedings of the Taejon Pig

Improvement Conference, Taejon, Korea. June 7, 2001.

Rothschild, M.F., M. Malek, J. C. M. Dekkers, H. K. Lee, T. J. Baas, K. Prusa, E. Huff-

Lonergan. 2001. A molecular genome scan analysis to identify genes. Proceedings Plant
and Animal Genome IX, San Diego, CA. January 13-17, 2001.

Malek, M., J. C. M. Dekkers, H. K. Lee, T. J. Baas, K. Prusa, E. Huff-Lonergan, and M.

F. Rothschild. 2000. A molecular genome scan analysis to identify chromosomal regions
influencing meat quality in the pig. Proc. European Assoc. Anim. Prod (p. 89).

Malek, M., J. C. M. Dekkers, H. K. Lee, T. J. Baas, K. Prusa, E. Huff-Lonergan, and M.
F. Rothschild. 2000. A molecular genome scan analysis to identify chromosomal regions
influencing meat quality in the pig. Proc. 27th International Conference on Animal
Genetics (p. 43).

Baas, T. J. 2000. The Influence of the Maternal Lines on Growth, Efficiency, and Quality.

 26

Proceedings of National Pork Producers Council Swine Educators Conference, Des Moines,
IA. September 27-29, 2000.

Baas, T. J. 2000. SEW/Nursery Management Curriculum. Proceedings of National Pork

Producers Council Swine Educators Conference, Des Moines, IA. September 27-29, 2000.

Baas, T. J. 2000. Evaluating Genetics and Its Effect on Pork Quality. Proceedings of the

Korean Animal Improvement Association Conference, Seoul, Korea. September 23, 2000.

Baas, T. J. 2000. Data Collection and Ultrasound Measurement Procedures in the U.S.

Proceedings of the Korean Animal Improvement Association Conference, Seoul, Korea.
September 21, 2000.

Baas, T. J. and R. N. Goodwin. 2000. Genetic-Based Niche Marketing Programs. National

Hog Farmer 45(8):S22.

Baas, T. J. and H. Sellers. 2000. The Influence of the Maternal Lines on Growth, Efficiency,

and Quality. Proceedings of Pork Academy, Indianapolis, IN. June 7, 2000.

Baas, T. J. and H. Sellers. 2000. Growth, Carcass, Quality Traits Compared. National Hog

Farmer (Blueprint Issue) 45(4):34.

Baas, T. J. and H. Sellers. 2000. MLP Progeny Test Results. Proceedings of Maternal Line

National Genetic Evaluation Program Symposium, Des Moines, IA. April 19-20, 2000.

Baas, T. J., H. Sellers, R. N. Goodwin. 1999. Use of Fat-Free Lean Prediction Equations for

Determining Production Endpoints. Proceedings of Quality Lean Growth Modeling
Symposium. Des Moines, IA. November 16-17, 1999.

Baas, T. J. 1999. Using the Fat-Free Lean Equations. Proceedings of Pork Academy. Des

Moines, IA. June 9, 1999.

Baas, T. J. 1999. Transition to the Future. Proceedings of Creating the Future – Pork

Summit #1. National Pork Producers Council, Des Moines, IA. June 8, 1999.

Baas, T. J. 1999. What is Pork Quality? A Discussion of the Traits Involved in Muscle Quality

in the U.S. Proceedings of the China Animal Husbandry and Feed Industries Trade Fair.
Changsha, China. May 7-9, 1999.

Baas, T. J. 1999. Live Animal Evaluation. Proceedings of the China Animal Husbandry and

Feed Industries Trade Fair. Changsha, China. May 7-9, 1999.

Baas, T. J. 1999. Options for Maintaining an Effective Gilt Pool. Seedstock Edge 5(9):64-66.

Baas, T. J. 1999. Playing Matchmaker – A Look at Breeding Schemes and How to Maximize

Heterosis. Proceedings of National Swine Registry Swine Testing And Genetic Evaluation
System (STAGES) Roundtable. West Lafayette, IN. March 25, 1999.

Baas, T. J. 1999. What is Pork Quality? A Discussion of the Traits Involved in Pork Quality.

Proceedings of National Swine Registry Swine Testing And Genetic Evaluation System
(STAGES) Roundtable. West Lafayette, IN. March 25, 1999.

 27

Baas, T. J. 1999. Analyzing Records, Computers: An Extension Specialist’s View. National
Hog Farmer (Production & Financial Standards Gold Issue) 44(3):67.

Baas, T. J. 1998. Finding the Best Packer. Moorman’s Feed Facts, Vol. 8, October, 1998.

Baas, T. J. 1998. Managing Pig Flow. Proceedings of National Pork Producers Council

Swine Educator’s Conference. Des Moines, IA. October 1, 1998.

Baas, T. J. 1998. Using Packer Carcass Buying Grids. Proceedings of National Pork

Producers Council Swine Educator’s Conference. Des Moines, IA. September 30, 1998.

Baas, T. J. 1998. Genetics Play Important Role in Bottom Line. Feedstuffs 70(40):11-14.

Baas, T. J. 1998. How Genetics Can Affect What You Get Paid. Proceedings of Pork

Academy. Des Moines, IA. June 3, 1998.

Baas, T. J. 1998. Using Packer Carcass Buying Grids. Keeping Current – Financial Tips for

Tough Times. National Pork Producers Council and National Pork Board.

Baas, T. J. 1998. Options for Maintaining an Effective Gilt Pool. National Hog Farmer

(Blueprint) 43(4):8-15.

Baas, T. J. and J. W. Mabry. 1998. The Impact of Genetics on Meat Quality. Proceedings of

Korean Livestock Improvement Association Seminar on the Genetic Improvement of
Seedstock, Seoul, Korea, March 13, 1998.

Baas, T. J. 1998. Understanding Breeding Programs and EPDs. Proceedings of Korean

Livestock Improvement Association Seminar on the Genetic Improvement of Seedstock,
Seoul, Korea, March 13, 1998.

Baas, T. J. 1997. Breeding Systems Analysis – Buying Gilts vs. Grandparenting.

Proceedings of National Swine Improvement Federation Conference and Annual Meeting,
Des Moines, IA, December 5-6, 1997.

Baas, T. J. 1997. Key Tips to Improving Breeding and Gestation Management of High-Lean

Sows. Proceedings of National Pork Producers Council Professional Swine Managers
Training - Level II. Premium Standard Farms Education Center, Princeton, MO. November
5-6, 1997.

Baas, T. J. 1997. How to Select the Right Marketing Program. Pork ‘97 17(3):18-20.

Baas, T. J. 1997. Breeding Systems Analysis. Seedstock Edge 4(9):116-119.

Baas, T. J. 1997. Using Packer Carcass Buying Grids. Proceedings of National Pork

Producers Council Pork Quality Summit. Des Moines, IA. July 8-9, 1997.

Baas, T. J. 1997. What Effect Does Day to Day Plant Variation Have? Proceedings of

National Pork Producers Council Pork Quality Summit. Des Moines, IA. July 8-9, 1997.

Baas, T. J. 1997. Tools for Sire Selection. Proceedings of Advanced AI Clinic. Waterloo, IA.

June 20, 1997.

 28

Baas, T. J. 1997. Picking the Right AI Sire for your Operation. Proceedings of Advanced AI
Clinic. Hartley, IA, June 19, 1997.

Baas, T. J. and J. W. Mabry. 1997. What is the Impact of Genetics on Meat Quality?

Proceedings of Pork Academy. Indianapolis, IN. June 4, 1997.

Baas, T. J. and J. W. Mabry. 1997. What is the Impact of Genetics on Meat Quality?

Proceedings of World Pork Expo International Symposium. Indianapolis, IN. June 3, 1997.

Baas, T. J. 1997. Genetic Considerations in Using AI. National Hog Farmer 42(5):28-36.

Baas, T. J. 1997. National Muscle Quality Evaluation. Seedstock Edge 4(5):

Baas, T. J. 1997. Production & Financial Standards - Extension Specialist’s Viewpoint.

National Hog Farmer 42(3):46-47.

Baas, T. J. 1997. Maximizing Profits from Kill Sheets. Proceedings of IA-MO Swine

Conference. February 12-13, 1997.

Baas, T. J. 1996. Making Sense of Carcass-Merit Information. Pork ‘96 16(11):20-21.

Baas, T. J. 1996. Evaluating a Killsheet. Proceedings of Professional Swine Managers

Certification Series. Iowa Pork Industry Center. Ames, IA. September 18-19, 1996.

Baas, T. J. 1996. Using Genetics to Improve Pork Profits. Proceedings of National Pork

Producers Council Swine Extension Educators Conference. Des Moines, IA. September 4-
5, 1996.

Baas, T. J. 1996. High Lean Genetics and Pork Quality. Planning For Pork Profits Satellite

Conference, Land-O-Lakes Pork System. March 14, 1996.

Baas, T. J. 1996. Iowa State University Swine Enterprise Record Program. Seedstock Edge

3(9):36-38.

Baas, T. J. 1996. Using the Principles of Genetics to Guide Your Breeding Program. Iowa

State University Extension Winter Swine Series. pp. 18-31.

Baas, T. J. 1995. Dealing With the Stress Gene. Proceedings of Iowa Pork Industry Center

Professional Swine Management Certification Series. Des Moines, IA. December 14-15,
1995.

Baas, T. J. 1995. Using the Genetic Evaluation Results to Guide Your Breeding Program.

Proceedings of National Pork Producers Council Pork Profitability Summit. Des Moines, IA.
November 29, 1995.

Baas, T. J. 1995. Pork Quality -- Is It All in the Genes? International Pig Topics -- Beyond

2000 Conference. Bangkok, Thailand. November 16, 1995.

Baas, T. J. and L. L. Christian. 1995. Using NGEP Results to Guide Breeding Programs.

National Hog Farmer 40(7): 38-43.

Baas, T. J. 1995. Genetic Networking. Seedstock Edge 2(4):32-33.

 29

Baas, T. J. 1995. Genetically Designed Pork Products. Proceedings of Pork and the U.S.

Consumer Conference. Des Moines, IA. March 28-29, 1995.

Baas, T. J. 1995. Financial Value of Effective Breeding Herd Management. Proceedings of

Iowa Pork Industry Center Professional Swine Management Certification Series. Des
Moines, IA. March 22-23, 1995.

Baas, T. J. 1995. Understanding Swine EPDs and Breeding Programs. Proceedings of East

Central Iowa Swine Conference. Anamosa, IA. February 9, 1995.

Baas, T. J. 1995. Breeding Herd Efficiency and the SEW Sow. Iowa State University

Extension Service Winter Swine Series. pp. 25-30.

Baas, T. J. 1991. Knowing Your EPD's. Tennessee Pork Producers. July-August 1991.

Vol. VI, No. 4, pg. 4-11.

Baas, T. J. 1991. Knowing Your EPD's. Direct Link. Spring/Summer 1991. Vol. 5, pg. 45-47.

Baas, T. J. and S. J. Moeller. 1990. Pork Challenge: A Balanced Approach. National Hog

Farmer 35:48.

Baas, T. J. 1989. Hampshires and sow productivity. Hampshire Herdsman, Vol. 64, pg. 13.

Baas, T. J. 1988. Biological and genetic components of 21-day litter weight. Proceedings of

National Swine Improvement Federation Conference and Annual Meeting, St. Louis, MO,
Dec. 4-6, 1988.

PRESENTATIONS AT INDUSTRY CONFERENCES

 International Conferences

Baas, T.J. 2013. PQA Plus Certification in the U.S. U.S.-China Swine Industry Forum – Food

Safety Policies, Practices, and Performance. Beijing, China. September 27, 2013.

Baas, T. J. Improving Carcass and Meat Quality Traits Using On-Farm Testing Methods.

Departmental Seminar -- National Taiwan University, Taipei, Taiwan. December 12, 2012.

Baas, T. J. Selection for IMF. Departmental Seminar – National Taiwan University, Taipei,

Taiwan. December 12, 2012.

Baas, T. J. Current Development of Swine Genetic Improvement in the USA. Departmental

Seminar -- National Taiwan University, Taipei, Taiwan. December 11, 2012.

Baas, T. J. Establishment of an Appropriate Genetic System. 	ABG Genetic Systems

Technical Training Conference, Guangzhou, China. June 14, 2012.

Baas, T. J. Performance Testing Protocols: Data Collection and Storage. ABG Genetic

Systems Technical Training Conference, Guangzhou, China. June 15, 2012.

Baas, T. J. U.S. Swine Industry – Technology and Production Practices. Producer Seminar.

 30

Belaya Tserkov, Ukraine. July 22, 2010.

Baas, T. J. U.S. Swine Industry – Technology and Production Practices. Industry breeder

meeting hosted by APK Agricultural Industrial Company and Dnipro Hybrid Farm.
Dnepropetrovsk, Ukraine. July 20, 2010.

Baas, T. J. Overview of the U.S. Swine Industry – Modern Swine Production. AgroFarm

Show. Moscow, Russia. May 26, 2010.

Baas, T. J. Overview of the U.S. Swine Industry – Modern Swine Production. Neoforce Ltd.

Seminar. Minsk, Belarus. May 24, 2010.

Baas, T. J. Incorporating Genetics and Management to Enhance Production and Profitability.

18th Hog Convention and Trade Exhibits, National Federation of Hog Farmers, Inc. Manila,
Philippines. April 23, 2009.

Baas, T. J. U.S. Pork Production – U.S. Pork Production – Past, Present, & Future. Seminar

presented to producers at U.S. Embassy. Kiev, Ukraine. July 31, 2008.

Baas, T. J. U. S. Pork Industry – Current Challenges. 17th Hog Convention and Trade

Exhibits, National Federation of Hog Farmers, Inc. Cebu City, Philippines. April 27, 2008.

Baas, T. J. 2007. U. S. Pork Industry – Current Challenges. Seminar at Timiryazev

Academy, Moscow, Russia. May 24, 2007.

Baas, T. J. 2007. Management and Technology to Improve Profitability. 16th Hog

Convention and Trade Exhibits, National Federation of Hog Farmers, Inc. Mandaluyong
City, Philippines. April 13, 2007.

Baas, T. J. 2007. Current State of the U.S. Pork Industry. 16th Hog Convention and Trade

Exhibits, National Federation of Hog Farmers, Inc. Mandaluyong City, Philippines. April 12,
2007.

Baas, T. J. 2006. Current Status of U.S. Pork Industry. Presented to faculty and students at

Kherson State Agricultural University, Kherson, Ukraine. September 6, 2006.

Baas, T. J. 2006. Breeding Programs for Profitability. Seminar sponsored by U.S. Livestock

Genetic Export. Skadovsk, Ukraine. September 5, 2006.

Baas, T. J. 2006. Current Status of U.S. Pork Industry. Seminar sponsored by U.S. Livestock

Genetic Export. Skadovsk, Ukraine. September 4, 2006.

Baas, T. J. 2006. Selection for Intramuscular fat Using Real-time Ultrasound. Faculty and

students of the Associação Brasilerirea de Veterinários Expecialistas em Suino. Belo
Horizonte, Brazil. August 11, 2006.

Baas, T. J. 2005. Incorporation of meat quality and use of ultrasound technology for swine

genetic improvement programs. Presented at the Ensminger School 2005, International
Conference on Swine Genetics and Breeding, Guangzhou, China. October 9-12, 2005.

Baas, T. J. Research projects in Swine at Iowa State University. MTT Agri-food Finland

Animal Breeding Seminar, Jokioinen, Finland. April 15, 2004.

 31

Baas, T. J. Genetics for Profitability. Sabah Swine Association Producer Seminar, Kota

Kinabalu, Malaysia. March 3, 2004.

Baas, T. J. and J. F. Lampe. Real-time Ultrasound Procedures. Hypor International Genetics

Company Seminar, La Coruna, Spain. May 25, 2003.

Baas, T. J. Pork Production in the U.S. Seminar of the National Pork Producers Association,

Bucharest, Romania. February 24, 2003.

Baas, T. J. Using Genetics to Breed for Meat Quality. Regional Center for Animal Breeding

Seminar, Poznan, Poland. February 21, 2003.

Baas, T. J. Pork Production in the U.S. Ministry of Agriculture and Rural Development

Seminar, Warsaw, Poland. February 19, 2003.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented to the Agrogen Genetic

Development Seminar, Montenegro, Brazil. June 27, 2002.

Baas, T. J., and J. F. Lampe. Real-Time Ultrasound Measurement Procedures in the U.S.

Presented to the U.S. Grains Council Seminar, Shanghai and Guangzhou, China. May 6
and 9, 2002.

Baas, T. J., and J. F. Lampe. Evaluation and Selection for Meat Quality Traits. Presented to

the U.S. Grains Council Seminar, Shanghai and Guangzhou, China. May 6 and 9, 2002.

Baas, T. J., and J. F. Lampe. Use of Real-Time Ultrasound in Selection Programs. Presented

to the Korean Animal Improvement Association Producer Seminar, Seoul, Korea. May 3,
2002.

Baas, T. J., and J. F. Lampe. Livestock Judging Contests and Procedures. Presented to the

Korean Animal Improvement Association Producer Seminar, Seoul, Korea. May 3, 2002.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented at the annual meeting of the

Sonora Swine Producers Association, Hermesillo, MX. September 7, 2001.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented to the Navajoa Farmers

Association, Navajoa, MX. September 6, 2001.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented at the annual meeting of the

Obregon Swine Growers Association, Obregon, MX. September 5, 2001.

Baas, T. J. Genetics for Profitability. Presented to the Taejon Pig Improvement Conference,

Taejon, Korea. June 7, 2001.

Baas, T. J. Genetics for Profitability. Presented to the Korean Animal Improvement

Association Conference, Seoul, Korea. June 5, 2001.

Baas, T. J. Performance Evaluation Programs in the U. S. Presented to the Hangzhou Pig

Farmers Association, Hangzhou, China. May 8, 2001.

 32

Baas, T. J. Data Collection and Ultrasound Measurement Procedures in the U. S. Presented
to the Wenshi Farms Group, Guangzhou, China. May 5, 2001.

Baas, T. J. Trends in Breeding and Genetics Management. Presented to the Shenzen

Nongmu Group, Shenzen, China. May 4, 2001.

Baas, T. J. Trends in Breeding and Genetics Management. Presented to the Hainan Yuchang

Group, Hainan, China. May 2, 2001.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented to the Sabah Livestock

Association, Kota Kinabalu, Malaysia. March 22, 2001.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented to the Penang Farmers

Association, Penang, Malaysia. March 20, 2001.

Baas, T. J. Using Genetics to Breed for Meat Quality. Presented to the Mallaca Swine

Producers Association, Mallaca, Malaysia. March 19, 2001.

Baas, T. J. Evaluating Genetics and Its Effect on Pork Quality. Korean Animal Improvement

Association Conference, Seoul, Korea. September 23, 2000.

Baas, T. J. Data Collection and Ultrasound Measurement Procedures in the U.S. Korean

Animal Improvement Association Conference, Seoul, Korea. September 21, 2000.

Baas, T. J. Swine Production in the U. S. 114th Palermo Rural Expo Seminar, Buenos Aires,

Argentina, July 14, 2000.

Baas, T. J. How Swine Genetics Influence Meat Quality. 10th National Federation of Hog

Farmers, Inc. Seminar, Manila, Philippines, May 5, 2000.

Baas, T. J. Performance Evaluation in the U.S. Producer Seminars in Beijing, Guangzhou,

and Shanghai, China, March 13-23, 2000.

Baas, T. J. Live Animal Evaluation. China Animal Husbandry and Feed Industries Trade Fair.

Changsha, China. May 8, 1999.

Baas, T. J. What is Pork Quality? A Discussion of the Traits Involved in Muscle Quality in the

U.S. Six seminars in China. May 4-14, 1999.

Baas, T. J. Muscle Quality Trends in the U.S. Manila Swine Association, Manila, Philippines.

March 18, 1998.

Baas, T. J. Economics of AI and Genetic Improvement. Philippine Swine Association,

General Santos, Philippines. March 16, 1998.

Baas, T. J. Genetic Evaluation Programs in the U.S. Korean Animal Improvement

Association, Seoul, Korea. March 13, 1998.

Baas, T. J. Using Genetic Evaluation Results to Improve Genetics. Santiago, Dominican

Republic. September 25, 1997.

Baas, T. J. Genetic Improvement Programs in the U.S. Santo Domingo, Dominican Republic.

 33

September 23, 1997.

Baas, T. J. Using the NGEP Results to Guide Your Breeding Program. Mexican Pork

Congress, Guanajuato, Mexico. September 7, 1996.

Baas, T. J. Pork Quality -- Is It All In The Genes? International Pig Topics Beyond 2000

Conference, Bangkok, Thailand. November 16, 1995.

Baas, T. J. Genetic Evaluation Programs in the U.S. Guadalajara Trade Show, Guadalajara,

Mexico. January 30, 1993.

National Industry Conferences

 Baas, T. J. Swine Science Online. Presented at the National Pork Board Swine Educators
Conference, Sioux Falls, SD. September 28, 2011.

Baas, T. J. Selection for Intramuscular Fat Using Real-time Ultrasound. NSIF Certification

Conference, Ames, IA. May 19, 2008.

Baas, T. J. 2007. ISU IMF Selection Project. Presented at the 31st National Swine
Improvement Federation Conference and Annual Meeting. Kansas City, MO. December 6-
7, 2007.

Baas, T. J. 2005. Purchasing vs. Closed Herd Systems. Presented at Pork Academy, Des
Moines, IA. June 8, 2005.

Baas, T. J. Selection for Intramuscular Fat in Duroc Swine. Presented at the 28th National
Swine Improvement Federation Conference and Annual Meeting, Ames, IA, December 9-10,
2004.

Baas, T. J. Swine Welfare Assurance Program Educator Training. Presented at the American
Association of Swine Veterinarians Annual Meeting. March 6, 2004.

Baas, T. J. State Training Reciprocation Sharing Session – Field Specialists. Presented at the
National Pork Board Swine Educators Conference, Des Moines, IA. September 18, 2003.

Baas, T. J. Comparison of Grain Sources (Barley, White Corn, and Yellow Corn) for Swine
Diets and Effects on Performance and Carcass Traits. Presented at the National Pork
Board Pork Academy, Des Moines, IA. June 4, 2003.

Baas, T. J. Composition and Value of Loin Primals. Presented at the National Pork Board
Estimating Whole Hog Value Symposium, Des Moines, IA, November 20, 2002.

Baas, T. J. Management Considerations in Using Paylean. Presented at the National Pork
Board Swine Educators Conference, Des Moines, IA. September 19, 2002.

Baas, T. J. Evaluation of Muscle Quality Traits and Their Importance in Value-added Markets.
Presented at the National Swine Registry Junior Leadership Conference, Des Moines, IA.
May 17, 2002.

 34

Baas, T. J. How we are Using Educational Materials Developed by Adult Ag/Extension Swine
Educators. Presented at the National Pork Board Educators Conference, Des Moines, IA.
September 21, 2001.

Baas, T. J. and J. W. Mabry. Primal Cut Pricing of Swine Carcasses. Presented at the National
Pork Board Educators Conference, Des Moines, IA. September 21, 2001.

Baas, T. J. Real-time Ultrasound Procedures in Estimating Intramuscular Fat. National Swine
Improvement Federation Ultrasound Certification Conference, Ames, IA. May 21, 2001.

Baas, T. J. Implementing Production and Financial Standards in an Adult Curriculum. National
Pork Producers Council Swine Educators Conference, Des Moines, IA. September 29,
2000.

Baas, T. J. The Influence of the Maternal Lines on Growth, Efficiency, and Quality. National
Pork Producers Council Swine Educators Conference, Des Moines, IA. September 28,
2000.

Baas, T. J. SEW/Nursery Management Curriculum. National Pork Producers Council Swine
Educators Conference, Des Moines, IA. September 27, 2000.

Baas, T. J. Ten-Year Summary of NBS Progeny Test. National Barrow Show University
Seminar, Austin, MN. September 11, 2000.

Baas, T. J. Evaluating Genetics. World Pork Expo Educational Seminar, Indianapolis, IN. June
8, 2000.

Baas, T. J. The Influence of the Maternal Lines on Growth, Efficiency, and Quality. National
Pork Producers Council Pork Academy, Indianapolis, IN. June 7, 2000.

Baas, T. J. Implementing National Pork Producers Council Fat-Free Lean Prediction Equations.
National Swine Improvement Federation Ultrasound Certification Conference. Ames, IA.
May 22, 2000.

Baas, T. J. Progeny Results. National Pork Producers Council Maternal Line Symposium, Des
Moines, IA. April 19, 2000.

Baas, T. J. Making the Transition from Judging Team to National Judge. National Block &
Bridle Convention, Atlanta, GA. March 25, 2000.

Baas, T. J. Future Trends in the Pork Industry. National Block & Bridle Convention, Atlanta,
GA. March 25, 2000.

Baas, T. J. Using Production and Financial Standards. National Pork Producers Council Pork
Forum, Kansas City, MO. March 3, 2000.

Baas, T. J. Use of Fat-Free Lean Prediction Equations for Determining Production Endpoints.
National Pork Producers Council Quality Lean Growth Modeling Symposium, Des Moines,
IA. November 16, 1999.

 35

Baas, T. J. Using the Fat-Free Lean Index. World Pork Expo P.O.R.K. Academy, Des Moines,
IA June 9, 1999.

Baas, T. J. Transition to the Future. National Pork Producers Council Pork Summit. Des
Moines, IA. June 8, 1999.

Baas, T. J. Implementing National Pork Producers Council Fat-Free Lean Prediction Equations.
National Swine Improvement Federation Ultrasound Certification Conference. Ames, IA.
May 24, 1999.

Baas, T. J. What is Pork Quality? A Discussion of the Traits Involved in Pork Quality. National
Swine Registry Swine Testing And Genetic Evaluation System (STAGES) Roundtable
Meeting. West Lafayette, IN. March 25, 1999.

Baas, T. J. Playing Matchmaker – A Look at Breeding Schemes and How to Maximize
Heterosis. National Swine Registry Swine Testing And Genetic Evaluation System
(STAGES) Roundtable Meeting. West Lafayette, IN. March 25, 1999.

Baas, T. J. What’s New in Muscle Quality. National Pork Producers Council Pork Leadership
Institute, Ames, IA. July 10, 1998.

Baas, T. J. What’s On The Horizon. World Pork Expo Educational Seminar, Des Moines, IA.
June 4, 1998.

Baas, T. J. How Genetics Can Affect What You Get Paid. World Pork Expo P.O.R.K.
Academy, Des Moines, IA June 3, 1998.

Baas, T. J. Pork Carcass Lean Value Pricing. National Pork Producers Council Pork 101,
Ames, IA. April 1, 1998.

Baas, T. J. Genetics of Pork Quality. National Pork Producers Council Pork 101, Ames, IA.
March 30, 1998.

Baas, T. J. Adjusting the Genetic Base – Implications and Education. Swine Testing And
Genetic Evaluation System (STAGES) Roundtable Meeting, West Lafayette, IN. March 26,
1998.

Baas, T. J. Breeding Systems Analysis -- Buying Gilts vs. Grandparenting. National Swine
Improvement Federation Conference and Annual Meeting, Des Moines, IA. December 5,
1997.

Baas, T. J. Key Tips to Improving Breeding and Gestation Management of High-Lean Females.
National Pork Producers Council Professional Swine Managers Training, Princeton, MO.
November 5, 1997.

Baas, T. J. What Effect Does Day to Day Variation Have? National Pork Producers Council
Pork Quality Summit, Des Moines, IA. July 9, 1997.

 36

Baas, T. J. Using Packer Carcass Buying Grids. National Pork Producers Council Pork Quality
Summit, Des Moines, IA. July 8, 1997.

Baas, T. J. Genetics of Meat Quality. Pork ‘97 Quality Roundtable, Des Moines, IA. July 7,
1997.

Baas, T. J. What is the Impact of Genetics on Meat Quality? World Pork Expo P.O.R.K.
Academy, Indianapolis, IN. June 4, 1997.

Baas, T. J. What is the Impact of Genetics on Meat Quality? World Pork Expo International
Symposium, Indianapolis, IN. June 3, 1997.

Baas, T. J. Impact of the Changing Structure of the Swine Industry on Seedstock Producers.
North Central Region Extension Specialists Tri-annual Workshop, Lincoln, NE. May 20,
1997.

Baas, T. J. Standards for the Pork Industry. National Pork Producers Council Swine Extension
Educators Conference, Des Moines, IA. September 5, 1996.

Baas, T. J. Using Genetics to Improve Pork Profits. National Pork Producers Council Swine
Extension Educators Conference, Des Moines, IA. September 4, 1996.

Baas, T. J. National Swine Genetic Evaluation Systems: Current Status. Breeding and
Genetics Symposium, American Society of Animal Science Annual Meeting, Rapid City, SD.
July 25, 1996.

Baas, T. J. Production and Financial Records Committee Review. Midwest Section American
Society of Animal Science Annual Meeting, Des Moines, IA. March 20, 1996.

Baas, T. J. Using the Genetic Evaluation Results to Guide Your Breeding Program. National
Pork Producers Council Pork Profitability Summit, Des Moines, IA. November 29, 1995.

Baas, T. J. Current Status of the Problem. National Pork Producers Council Production
Standards Meeting, Des Moines, IA. October 5, 1995.

Baas, T. J. Identification of Roles. National Pork Producers Council Extension Educators
Conference, Des Moines, IA. September 26-27, 1995.

Baas, T. J. Genetically Designed Pork Products. Pork and the U.S. Consumer Conference,
Des Moines, IA. March 28-29, 1995.

Baas, T. J. Biological and Genetic Components of 21-day Litter Weight. National Swine
Improvement Federation Conference and Annual Meeting, St. Louis, MO. December 4,
1988.

State and Regional Industry Conferences

Baas, T. J. Technology and Production Practices in the U.S. Swine Industry. International
Farmers Aid Association Winter Short Course, Ames, IA. December 3, 2013.

 37

Baas, T. J. Measuring Carcass Quality. Presented to Pork 101, sponsored by National Pork
Board, Ames, IA. October 9, 2013.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork

Board, Ames, IA. October 8, 2013.

Baas, T. J. U.S. Swine Industry – Technology and Production Practices. International Farmers

Aid Association Winter Short Course, Ames, IA. December 4, 2012.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork

Board, Ames, IA. October 15, 2012.

Baas, T. J. Review Carcasses for Quality and Yield. Presented to Pork 101, sponsored by

National Pork Board, Ames, IA. October 15, 2012.

Baas, T. J. Measuring Carcass Quality. Presented to Pork 101, sponsored by National Pork

Board, Ames, IA. October 16, 2012.

Baas, T. J. U.S. Swine Industry – Technology and Production Practices. International Farmers

Aid Association Winter Short Course, Ames, IA. December 6, 2011.

Baas, T. J. Pork Carcass Lean Value Pricing. Presented to Pork 101, sponsored by National

Pork Board, Ames, IA. September 19, 2011.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork

Board, Ames, IA. September 19, 2011.

Baas, T. J. Selection for IMF. Presented to Ukraine Pork Producers Delegation, Ames, IA.

June 7, 2011.

Baas, T. J. Selection for IMF. U.S. Meat Export Federation Oceanic Trade Team, Ames, IA.

March 31, 2011.

Baas, T. J. U.S. Swine Industry – Technology and Production Practices. International Farmers

Aid Association Winter Short Course, Ames, IA. December 7, 2010.

Baas, T. J. Ultrasound Image Collection and Interpretation. U.S. Grains Council Swine Study
Mission for China and Vietnam, Ames, IA. June 18, 2010.

Baas, T. J. Pork Carcass Lean Value Pricing. Presented to Pork 101, sponsored by National
Pork Board, Ames, IA. March 10, 2010.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board, Ames, IA. March 9, 2010.

Baas, T. J. Evaluating Pork Quality. Presented to Pork 101, sponsored by National Pork Board.
Ames, IA. March 10, 2009.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board. Ames, IA. March 10, 2009.

 38

Baas, T. J. Evaluating Pork Quality. Presented to Pork 101, sponsored by National Pork Board.
Ames, IA. March 5, 2008.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board. Ames, IA. March 4, 2008.

Baas, T. J. Evaluating Pork Quality. Presented to Pork 101, sponsored by National Pork Board.
Ames, IA. March 6, 2007.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board. Ames, IA. March 5, 2007.

Baas, T. J. 2006. Structural Soundness – Selection Criteria. Iowa State University Disease
Conference, Ames, IA. November 13, 2006.

Baas, T. J. Evaluating Pork Quality. Presented to Pork 101, sponsored by National Pork Board.
Ames, IA. February 28, 2006.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board. Ames, IA. February 27, 2006.

Baas, T. J. Evaluating Pork Quality. Presented to Pork 101, sponsored by National Pork Board.
Ames, IA. March 8, 2005.

Baas, T. J. Live Market Hog Evaluation. Presented to Pork 101, sponsored by National Pork
Board. Ames, IA. March 7, 2005.

Baas, T. J. Live Market Hog Evaluation and Grading. Presented to Pork 101, sponsored by
National Pork Board. Ames, IA. March 8, 2004.

Baas, T. J. Pork Carcass Lean Value Pricing. Presented to Pork 101, sponsored by National
Pork Board. Ames, IA. March 8, 2004.

Baas, T. J. and H. Sellers. Genetic Effects on Primal Cut Yield and Primal Cut Value.
Presented at the Minnesota Pork Convention, January 31, 2002, Minneapolis, MN.

Baas, T. J., C. J. Johnson, and S. J. Moeller. Effect of Feeding Paylean™ on Growth, Carcass,
and Quality Traits in Three Genetic Lines of Swine. Presented at the Iowa Pork Congress,
January 23, 2002, Des Moines, IA.

Baas, T. J. Development of Niche Markets for Pork Products. Presented at the Iowa Pork
Producers Association Culinary Conference, Ames, IA. November 15, 2001.

Baas, T. J. Evaluating Niche Markets. Presented at the Iowa Pork Industry Center ICN
Program, Ames, IA. August 20, 2001.

Baas, T. J. Paylean – Muscle Quality Issues and 4-H/FFA Swine Exhibitions. Presented at the
Iowa Pork Industry Center ICN Program, Ames, IA. March 26, 2001.

 39

Baas, T. J. and J. W. Mabry. Factors influencing pork quality in swine. Presented at the Iowa
Pork Congress, January 24, 2001, Des Moines, IA.

Baas, T. J. Muscle Quality – The Future for Pork Value. Iowa Pork Congress, Des Moines, IA.
January 19, 2000.

Baas, T. J. The Next 30 Days – Management Information for Pork Producers. Iowa Pork
Industry Center ICN Program, Ames, IA. December 14, 1998.

Baas, T. J. Using Performance Information in Evaluating Swine. Minnesota Swine Judging
Conference, Albert Lea, MN. June 24, 1998.

Baas, T. J. Hog Economic Update. Iowa Pork Industry Center ICN Program, Ames, IA. April
13, 1998.

Baas, T. J. 1998 4-H Market Swine Show. Iowa 4-H Satellite Conference, Ames, IA. March 9,
1998.

Baas, T. J. Understanding Performance Evaluation. Iowa Purebred Swine Council Seminar,
Ames, IA. February 18, 1998.

Baas, T. J. 1998 Iowa State Fair 4-H Market Swine Show. Iowa Association of Fairs Annual
Conference, Des Moines, IA. December 6, 1997.

Baas, T. J. Managing the Breeding Herd for Production Needs. Iowa Pork Industry Center
Producer Seminar, Ames, IA. September 16, 1997.

Baas, T. J. New Seedstock Testing Concepts. Iowa Purebred Swine Council Seminar, Ames,
IA. February 26, 1997.

Baas, T. J. Maximizing Profits from Killsheets. IA-MO Swine Conference, Maryville and St.
Joseph, MO. February 13, 1997.

Baas, T. J. Maximizing Profits from Killsheets. IA-MO Swine Conference, Red Oak and Harlan,
IA. February 12, 1997.

Baas, T. J. Sizing Swine Building Systems. Farm Builders Conference, Ames, IA. February 4,
1997.

Baas, T. J. Evaluating Swine Genetics and Breeding Companies. Minnesota Swine Expo ‘96,
St. Cloud, MN. December 18, 1996.

Baas, T. J. Evaluating a Killsheet. Professional Swine Management Certification Series, Iowa
Pork Industry Center, Ames, IA. September 18, 1996.

Baas, T. J. Principles of Genetics. National Agri-Marketing Association “Pork Power” Program,
Cedar Rapids, IA. June 3, 1996.

 40

Baas, T. J. High Lean Genetics and Pork Quality. Planning For Pork Profits Satellite
Conference, Land-O-Lakes Pork System. March 14, 1996.

Baas, T. J. New Seedstock Testing Concepts. Iowa Purebred Swine Council Seminar, Ames,
IA. February 28, 1996.

Baas, T. J. Use of the NPPC Genetic Evaluation Results to Guide Your Genetic Decision-
Making Process. Illinois Pork Expo, Peoria, IL. January 24, 1996.

Baas, T. J. Dealing With the Stress Gene. Iowa Pork Industry Center Professional Swine
Managers Conference, Des Moines, IA. December 14-15, 1995.

Baas, T. J. Using Breeding Herd Records to Stay Profitable. Hormel and Co. Feed Division,
Austin, MN. June 19, 1995.

Baas, T. J. Value of Breeding Herd Records. Iowa Feed and Nutrition Conference, Ames, IA.
May 16, 1995.

Baas, T. J. Current Status of ISU Swine Enterprise Records. Iowa Farm Business Association,
Ames, IA. May 8, 1995.

Baas, T. J. Financial Value of Effective Breeding Herd Management. Iowa Pork Industry Center
Professional Swine Managers Conference, Des Moines, IA March 22, 1995.

Baas, T. J. EPDs-Tools for Profit. Iowa SPF Association Annual Meeting, Ames, IA. March 21,
1995.

Baas, T. J. Tennessee Feeder Pig Seminar. Tennessee Pork Producers Association
Convention, Murfreesboro, TN. January 20, 1992.

RESEARCH AND EXTENSION GRANTS RECEIVED

Investigators Title Amount Source Year
Harmon, J. D., H.
Xin, S. Hoff, and
T. J. Baas

Evaluation of Transportation
Conditions on Performance of
Weaned and Feeder Pigs

$47,196 National Pork
Board

13-14

Baas, T. J. and
G. Miller

Professional Development for
Swine Distance Education
Instructors

$142,760 National
Institute of
Food and
Agriculture/
USDA

12-14

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

13

Baas, T. J. and
D. C. Beitz

Relationship of fat quality to meat
and eating quality traits of pork

$68,250 National Pork
Board

12-13

Baas, T. J. and
C. L. Yoder

U.S. Swine Genetics and Pork
Production Training Program

$19,250 Cochran
Fellowship
Program --
USDA FAS

12

Baas, T. J. Graduate Student Support in $10,000 Iowa Purebred 12

 41

Swine Breeding Swine Council
Baas, T. J. Graduate Student Support in

Swine Breeding
$10,000 Iowa Purebred

Swine Council
11

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

10

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

09

Kliebenstein, J.,
T. J. Baas, and
K. Prusa

Economic analysis of increased
levels of intramuscular fat in pork

$58,802 Agricultural
Marketing
Resource
Center

08

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

08

Baas, T. J. Enhancing pork quality and value
using live animal ultrasound
technology for better breeding and
marketing

$18,000 Biotronics,
Inc.

07-09

Dekkers, JCM,
and

Baas, T. J.

Selection lines to enhance genetic
selection for feed efficiency

15,454 Iowa Pork
Prod. Assoc.

07-08

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

07

Baas, T. J. Evaluation of Ecorn as a nutrient
supply for grower-finisher pigs

$41,535 Renessen,
LLC; Cargill
Animal
Nutrition

07

Baas, T. J. Graduate Student Support in
Swine Breeding

$10,000 Iowa Purebred
Swine Council

07

T. J. Baas, D.
Beitz, and K.
Prusa

Selection for increased
intramuscular fat and its effect on
other quality traits and the fatty
acid composition of pork

$31,988 National Pork
Board

06-07

Stalder, K. J., L.
Karriker, M. F.
Rothschild, T. J.
Baas, J. W.
Mabry, and J. D.
McKean

Association of compositional,
structural soundness, and health
with the ability of a commercial
line of young sows to successfully
complete parities two and three.

$104,510 National Pork
Board

06

Stalder, K. J., L.
Karriker, A.
Johnson, and T.
J. Baas

Association of compositional,
structural soundness and health
with the ability of a commercial
line of young sows to successfully
complete parities four and five

$43,173 National Pork
Board

06

Baas,T. J.
Karriker, L.
Berry, N.
Rothschild, M. F.
Stalder, K. J.

Development of a database to
evaluate genetics of health

$99,602 National Pork
Board

05-06

Johnson, A.
Baas, T. J.
Hogberg, M.
Honeyman, M.

To create a production facility
which will encompass swine well-
being research, teaching and
outreach excellence using sound

$80,000 Iowa Pork
Producers
Association

05-06

 42

science through a multi-
disciplinary approach

Stalder, K. J., L.
Karriker, M. F.
Rothschild, T. J.
Baas, J. W.
Mabry, and J. D.
McKean

Association of compositional,
structural soundness, and health
with the ability of a commercial
line of young sows to successfully
complete parity one

$125,000 National Pork
Board

05

Baas ,T. J.
Stalder, K. J.
Powers, W. J.

A comparison of four trace mineral
supplementation regiments in
phase-fed, grow-finish swine

$25,830 Alltech, Inc. 05

Stalder K. J., T. J.
Baas, W. Powers
and J. W. Mabry

Growth comparison of two levels
of traditional inorganic trace
mineral supplementation to
response of two levels of
Bioplex™ trace mineral
supplementation in swine

$55,830 Alltech, Inc. 05

Karriker, L.
Harmon, J. D.
Baas, T. J.
Stalder, K. J.

Integration and validation of a
radio frequency identification
system and automatic scale
technology for real-time
correlation of management and
disease impacts with the
performance of swine in swine
field studies

$18,478 Healthy
Livestock
Initiative
Competitive
Grants
Program

04-05

Baas, T. J. Graduate Student Support in
Swine Breeding

$6,000 Iowa Purebred
Swine Council

04-05

Hogberg, M.
Mabry, J. W.
Baas, T. J.
Stalder, K. J.

Author agreement between Iowa
State University and the National
Pork Board

$50,000 National Pork
Board

04-06

Stalder, K. J.
Baas, T. J.
Mabry, J. W.
Powers, W.

Growth Comparison of Traditional
Inorganic Trace Mineral
Supplementation to Response of
Bioplex Trace Mineral
Supplementation in Swine

$78,000 Alltech, Inc. 03-04

Baas, T. J. Graduate Student Support in
Swine Breeding

$15,000 Iowa Purebred
Swine Council

03-04

Baas, T. J.
Mabry, J. W.
Schwab, C. R.
Newcom, D. W.
Lampe, J. F.
Johnson, C. D.

The Effect of Long-Term Selection
for Reduced Backfat and
Increased Loin Muscle Area on
Meat and Eating Quality Traits in
Duroc Swine

$25,000 Iowa Pork
Producers
Association

02-04

Mabry, J. W.
Baas, T. J.
Holden, P. J.

Comparison of Grain Sources
(Barley, White Corn, and Yellow
Corn) for Swine Diets

$32,420 Iowa Pork
Producers
Association

01-02

Sebranek, J. G.
Houser, T. A.
Thacker. B. J.
Baas, T. J.

Feasibility of Transdermal,
Needleless Injection Device for
Prevention of Pork Carcass
Defects

$24,950 National Pork
Producers
Council

01-02

Mabry, J. W. Comparison of Semen Delivery $10,860 Iowa Pork 01-02

 43

Baas, T. J. Systems for Commercial Swine
Production in Iowa

Producers
Association

Moeller, S. J.
Baas, T. J.

Evaluation of the Effect of Paylean
on Muscle Quality Traits

$80,000 Elanco Animal
Health

00-01

Harmon, J. D.
Xin, H.
Baas, T. J.

Economic Evaluation of Wean-to-
Finish Production Systems

$23,260 Iowa Pork
Producers
Association

99-00

Baas, T. J.
Prusa, K.
Fedler, C.

Taste Panel Analysis of Pork $3,000 Iowa Pork
Producers
Association

99-00

Morris, C.
Baas, T. J.
Christian, L. L.

Development of Educational
Programs on the Swine Industry
for Iowa 4-H Members

$25,000 Iowa Pork
Producers
Association

98-00

Morris, C.
Baas, T. J.
Christian, L. L.

Educational Materials for State
Fair Derby Program

$2,000 Iowa Pork
Producers
Association

98-99

Baas, T. J.
Christian, L. L.

Graduate Student Support in
Swine Breeding

$10,000 Iowa Pork
Producers
Association

98

Harmon, J. D.
Xin, H.
Hoff, S.
Baas, T. J.
Mangold, D.
McKean, J. D.

Development of an Energy
Conservation Education Program
for Iowa’s Livestock and Poultry
Industry

$31,909 Iowa Energy
Center

97-98

Rothschild, M. F.
Christian, L. L.
Baas, T. J.

A Molecular Genome Scan
Analysis to Identify Genes
Influencing Muscle Quality in the
Pig

$255,000 National Pork
Producers
Council

96-98

Baas, T. J.
Christian, L. L.
Rouse, G. H.

Prediction of Muscle Quality in
Live Pigs Using Press Biopsy

$18,000 National Pork
Producers
Council

96-98

Harmon, J. D.
Xin, H.
Hoff, S.
Baas, T. J.
McKean, J. D.
Watson, C.

Economic Evaluation of Finishing
Facilities and the Development of
a Decision-Aid Energy Estimator
Program for the Swine Industry

$13,400 Iowa Pork
Industry
Center

96-98

Baas, T. J.
Wilson, D.
Spike, P.

Swine Monitoring Program
Development/Marketing

$8,000 Iowa Pork
Producers
Association

95-96

Rothschild, M. F.
Christian, L. L.
Baas, T. J.

Development of a Resource
Family for Meat Quality

$12,000 National Pork
Producers
Council

95-96

Kattesh, H.
Baas, T. J.

Influence of Social Restriction on
Biological Measures in Gilts
Selected for Adrenocortical
Response to ACTH

$18,000 National Pork
Producers
Council

92-93

Baas, T. J. Genotype x Environment
Interactions in Terminal Sire Line
Evaluation

$15,000 National Pork
Producers
Council

91-92

 44

