76 Bennett, B., Beeson, M., Gordon, L., and Johnson, T. E. 2002 Reciprocal congenics

 defining individual QTLs for sedative/hypnotic sensitivity to ethanol. Alcohol

77 GuhaThakurta, D., Palomar, L., Stormo, G. D., Tedesco, P., Johnson, T. E., Walker,

 D., Lithgow, G., Kim, S. and Link, C. D., 2002 Identification of a novel

78 Eisenman, L. M., Donovan, H. S. and Johnson, T. E. 2002 Alcohol differentially

 affects c-Fos expression in the supraoptic nucleus of long-sleep and short-sleep mice

79 Owens, J. C., Bennett, B., and Johnson T. E. 2002 Possible pleiotropic effects of

 genes

80 Ehringer, M.A., Thompson, J., Conroy, O.,Yang, F., Hink, R.,Bennett, B., Johnson,

 T.E., and Sikela, J. M. 2002 Fine-mapping of polymorphic alcohol-related QTL

81 Bennett, B., Beeson, M., Gordon, L., Carosone-Link, P., Johnson, T. E. 2002 Genetic

 dissection of quantitative trait loci specifying sedative/hypnotic sensitivity to ethanol:

82 Lund, J., Tedesco, P., Duke, K., Wang, J., Kim, S. K., and Johnson, T. E. 2002

 Transcriptional profile of aging in Caenorhabditis elegans. Curr. Biol. 12: 1566-1573.

83Kampkotter, A., Volkmann, T. E., de Castro, S. H., Leiers, B., Klotz, L.-O., Johnson, T.

 E., Link, C. D. and Henkle-Duhrsen, K. 2003 Functional analysis of the glutathione

84 Leiers, B., Kampkotter, A., Grevelding, G.G., Link, C. D., Johnson, T. E. and Henkle-

 Duhrsen, K. 2003 A stress-responsive glutathione S-transferase confers resistance to

85 Cypser, J. R. and Johnson, T. E. Genetics of hormesis in Caenorhabditis elegans

 dauer-defective mutants. Biogerontology 4:203-214

86 Rikke, B.A., Yerg, J. E., Battaglia, M.E., Nagy, T. R., Allison, D. B., Johnson, T. E.

 Strain variation in the response of body temperature to dietary restriction. Mech. Aging

87 Downing, C., Shen, E. H., Simpson, V. J., and Johnson, T. E. 2003 Mapping quan-

 titative trait loci mediating sensitivity to etomidate. Mamm. Genome 14:367-375.

88 Houthoofd, K., Braeckman, B. P., Johnson T. E. and Vanfleteren, J. R. Dietary res-

 triction does not use the Ins/IGF-1 signaling life-extending pathway in C. elegans.

89 Rea, S and Johnson, T. E. 2003 A metabolic model for determination of longevity in

 the nematode Caenorhabditis elegans. Dev. Cell, 2:197-203.

90 Rikke BA, Yerg JE, Battaglia ME, Nagy TR, Allison DB, and Johnson TE 2004 Quant-

 itative trait loci specifying the response of body temperature to dietary restriction.

91 de Castro, E., de Castro, S. H., and Johnson, T.E. 2004 Isolation of long-lived

 mutants in Caenorhabditis elegans using selection for juglone resistance.

92 Proctor, W. R., Wu, P. H., Bennett, B. and Johnson, T. E. 2004 Differential Effects of

 ethanol on GABAA receptor-mediated IPSCs in LORE congenic strains of mice.

93 Williams, R. W., Bennett, B., Lu, L., Gu, J., DeFries, J. C., Carosone-Link, P., Rikke,

 B., Belknap, J. K., and Johnson, T. E. 2004 Genetic structure of the LXS panel of

94 Ventura, N., Rea, S., Henderson, S. T., Condo, I., Johnson, T. E., and Testi, R.

 2005 Reduced expression of frataxin extends the life span of Caenorhabditis

95 Rea, S., Wu, D., Cypser, J.R., Vaupel, J.W. and Johnson, T. E. 2005 A stress-

 sensitive reporter predicts longevity in isogenic populations of Caenorhabditis

96 Bennett, B. Carosone-Link, P., Lu, L., Chesler, E. J., and Johnson, T. E. Genetics of

 body weight in the LXS recombinant inbred mouse strains. Mamm.

97 Haughey, H. M., Kaiser, A. L., Hall, J. T., Johnson, T.E., Bennett, B., James M.

 Sikela, J. M. and Zahniser,. N. R., 2005 The norepinephrine transporter: a candidate

98 Lowes, D. A., Galley, H. F., Lowe, P. R., Rikke, B. A., Johnson, T. E. and Webster,

 N. R., 2005 A microarray analysis of potential genes underlying the neurosensitivity of

99 Henderson, S., Bonafe, M. and Johnson, T. E., 2006 daf-16 protects the nematode

 Caenorhabditis elegans during food deprivation,

100 Wu, D., Rea, S., Yashin, A., and Johnson, T.E., 2006 Visualizing hidden hetero-

 geneity in isogenic populations of C. elegans. Exper. Gerontol., 41(3):261-70.

1 MacLaren, E. J., Bennett, B., Johnson, T. E. and Sikela, J. E. 2006 Expression

 profiling identifies novel candidate genes for ethanol sensitivity QTLs.

2 Downing, C., Carosone-Link, P., Bennett, B. and Johnson, T. E., 2006 QTL Mapping

 for low-dose ethanol activation in the LXS recombinant inbred strains Alcohol

3 Sikela JM, Maclaren EJ, Kim Y, Karimpour-Fard A, Cai WW, Pollack J, Hitzemann R

 Belknap J, McWeeney S, Kerns RT, Downing C, Johnson TE, Grant KJ, Tabakoff B,

4 Bennett, B., Carosone-Link, P., Zahniser, N.R., Johnson, T.E., 2006 Confirmation and

 Fine Mapping of Ethanol Sensitivity QTLs, and Candidate Gene Testing in the LXS

5 Bennett, B., Downing, C., Parker, C., Johnson, T.E., 2006 Animal Genetic Models in

 Alcohol Research. Trends in Genetics, in press.

6 Bennett, B., Carosone-Link, P., 2006 Replication of Small Effect QTLs for Behavioral

 Traits: Estimation of Effect Size from Independent Cohorts. Genes, Brain Behav

