

1. Kravitz EA and Guarino AJ (1958) On the effect of inorganic phosphate on hexose phosphate metabolism. *Science* 128: 1139-1140.
2. Kravitz EA, Potter DD and van Gelder NM (1962) Gamma-aminobutyric acid and other blocking substances extracted from crab muscle. *Nature* 194: 382-383.
3. Kravitz EA, Potter DD and van Gelder NM (1962) Gamma-aminobutyric acid distribution in the lobster nervous system: CNS, peripheral nerves and isolated motor and inhibitory axons. *Biochem and Biophys Res Comm* 7: 231-236.
4. Kravitz EA (1962) Enzymic formation of gamma-aminobutyric acid in the peripheral and central nervous system of lobsters. *J Neurochem* 9: 363-369.
5. Kravitz EA, Kuffler SW, Potter DD and van Gelder NM (1963) Gamma-aminobutyric acid and other blocking compounds in Crustacea. II. Peripheral nervous system. *J Neurophysiol* 26: 729-738.
6. Kravitz EA, Kuffler SW and Potter DD (1963) Gamma-aminobutyric acid and other blocking compounds in Crustacea. III. Their relative concentrations in separated motor and inhibitory axons. *J Neurophysiol* 26: 739-751.
7. Kravitz EA and Potter DD (1965) A further study of the distribution of gamma-aminobutyric acid between excitatory and inhibitory axons of the lobster. *J Neurochem* 12: 323-328.
8. Kravitz EA, Molinoff PB and Hall ZW (1965) A comparison of the enzymes and substrates of gamma-aminobutyric acid metabolism in lobster excitatory and inhibitory axons. *Proc Natl Acad Sci* 54: 778-782.
9. Woodworth RC and Kravitz EA (1965) An adjustable liquid filter for the middle ultraviolet: Isolation of the 2804-A line of Hg for detecting proteins in solution. *Analyt Biochem* 10: 179-183.
10. Iversen LL and Kravitz EA (1966) Sodium dependence of transmitter uptake at adrenergic nerve terminals *Mol Pharmacol* 2: 360-362.
11. Otsuka M, Iversen LL, Hall ZW and Kravitz EA (1966) Release of gamma-aminobutyric acid from inhibitory nerves of lobster. *Proc Natl Sci* 56: 1110-1115.
12. Hall ZW and Kravitz EA (1967) The metabolism of gamma-aminobutyric acid (GABA) in the lobster nervous system I. GABA-glutamic transaminase. *J Neurochem* 14: 45-54.
13. Hall ZW and Kravitz EA (1967) The metabolism of gamma-aminobutyric acid in the lobster nervous system II. Succinic semialdehyde dehydrogenase. *J Neurochem* 14: 55-61.
14. Kravitz EA (1967) Acetylcholine, gamma-aminobutyric acid and glutamic acid: Physiological and chemical studies related to their roles as neurotransmitter agents in *The Neurosciences - A Study Program* eds GC Quarton, T.Melnechuk and FO Schmitt, Rockefeller University Press, NY pp 433-444.
15. Kravitz EA, Iversen LL, Otsuka M and Hall ZW (1968) Gamma-aminobutyric acid in the lobster nervous system: Release from inhibitory nerves and uptake into nerve-muscle preparations. In: *Structure and Function of Inhibitory Neuronal Mechanisms* ed C von Euler, S Skoglund and U Sodeberg Pergamon Press, NY pp 371-376.
16. Otsuka M, Kravitz EA and Potter DD (1967) The physiological and chemical architecture of a lobster ganglion with particular reference to gamma-aminobutyrate and glutamate. *J Neurophysiol* 30: 725-752.

17. Kravitz EA (1968) A study of synaptic chemistry in single neurons In: *Physiological and Biochemical Aspects of Nervous Integration*. ed Francis D Carlson, Prentice-Hall Inc, NJ pp 67-72.
18. Molinoff PB and Kravitz EA (1968) The metabolism of gamma-aminobutyric acid (GABA) in the lobster nervous system - glutamic decarboxylase. *J Neurochem* 15: 391-409.
19. Iversen LL and Kravitz EA (1968) The metabolism of gamma-aminobutyric acid (GABA) in the lobster nervous system - uptake of GABA in nerve muscle preparations. *J Neurochem* 15: 609-620.
20. Stretton AOW and Kravitz EA (1968) Neuronal geometry: Determination with a technique of intracellular dye injection. *Science* 162: 132-134.
21. Hall ZW, Bownds MD and Kravitz EA (1970) The metabolism of gamma-aminobutyric acid (GABA) in the lobster nervous system -enzymes in single excitatory and inhibitory axons. *J Cell Biol* 46: 290-299.
22. Kravitz EA, Slater CR, Takahashi K, Bownds MD and Grossfeld RM (1970) Excitatory transmission in invertebrates - glutamate as a potential neuromuscular transmitter compound. In: *Excitatory Synaptic Mechanisms*. eds P Anderson and JKS Jansen Universitetsforlaget, Oslo pp 85-93.
23. Orkand Paula M and Kravitz EA (1971) Localization of the sites of gamma-aminobutyric acid (GABA) uptake in lobster nerve-muscle preparations. *J Cell Biol* 49: 75-89.
24. Hildebrand JG, Barker DL, Herbert E and Kravitz EA (1971) Screening for neurotransmitters: A rapid radiochemical procedure. *J Neurobiol* 2: 231-246.
25. Barker DL, Herbert E, Hildebrand JG and Kravitz EA (1972) Acetylcholine and lobster sensory neurons. *J Physiol* 226: 205-229.
26. Barker DL, Molinoff PB and Kravitz EA (1972) Octopamine in the lobster nervous system. *Nature New Biol* 236: 61-63.
27. Stretton AOW and Kravitz EA (1973) Intracellular dye injection: the selection of Procion Yellow and its application in preliminary studies of neuronal geometry in the lobster nervous system. In: *"Intracellular Staining in Neurobiology"*, eds SB Kater and C Nicholson, Springer-Verlag, NY pp 21-40.
28. Wallace BG, Talamo BR, Evans PD and Kravitz EA (1974) Octopamine: selective association with specific neurons in the lobster nervous system. *Brain Res*: 74: 349-355.
29. Hildebrand JG, Townsel JG and Kravitz EA (1974) Distribution of acetylcholine, choline, choline acetyltransferase and acetylcholinesterase in regions and single identified axons of the lobster nervous system. *J Neurochem* 23: 951-963.
30. Hildebrand JG and Kravitz EA (1974) Transmitter biochemistry of single, identified neurons In *Lipmann Symposium: Energy, Biosynthesis and Regulation in Molecular Biology* ed D Richter Berlin/NY: deGruyter Verlag p 298.
31. Evans PD, Talamo BR, and Kravitz EA (1975) Octopamine neurons: morphology, release of octopamine and possible physiological role. *Brain Res*. 90: 340-347.
32. Kravitz EA, Evans PD, Talamo BR, Wallace BG and Battelle BA (1976) Octopamine neurons in lobsters: Location, morphology, release of octopamine and possible physiological role. In: *Cold Spring Harbor Symposia on Quantitative Biology, Volume XL. The Synapse*, Cold Spring Harbor Laboratory, NY pp 127-133.

33. Kravitz EA, Battelle BA, Evans PD, Talamo BR and Wallace BG (1976) Octopamine neurons in lobsters. In: Neuroscience Symposia, Volume 1, Neurotransmitters, Hormones and Receptors: Novel Approaches, eds JA Ferrendelli, BS McEwen and SH Snyder, Society for Neuroscience, Bethesda, MD pp 67-81.
34. Evans PD, Kravitz EA and Talamo BR and Wallace BG (1976) The association of octopamine with specific neurons along lobster nerve trunks. *J Physiol* 262: 51-70.
35. Evans PD, Kravitz EA and Talamo BR (1976) Octopamine release at two points along lobster nerve trunks. *J Physiol* 262: 71-89.
36. Battelle BA and Kravitz EA (1978) Targets of octopamine action in the lobster: Cyclic nucleotide changes and physiological effects in haemolymph, heart and exoskeletal muscle. *J Pharmacol Exp Therap* 205: 438-448.
37. Konishi S and Kravitz EA (1978) The physiological properties of amine-containing neurons in the lobster nervous system. *J Physiol* 279: 215-229.
38. Battelle BA, Kravitz EA and Stieve H (1979) Neurotransmitter synthesis in *Limulus* ventral nerve photoreceptors. *Experientia* 35: 778-780.
39. Livingstone MS, Schaeffer SF and Kravitz EA (1981) Biochemistry and ultrastructure of serotonergic nerve endings in the lobster: serotonin and octopamine are contained in different nerve endings. *J Neurobiol* 12: 27-54.
40. Livingstone MS, Harris-Warrick RM, and Kravitz EA (1980) Serotonin and octopamine produce opposite postures in lobsters *Science* 208: 76-79.
41. Kravitz EA, Glusman S, Livingstone MS and Harris-Warrick RM (1981) Serotonin and octopamine in the lobster nervous system: mechanism of action at neuromuscular junctions and preliminary behavioral studies. In: Serotonin Neurotransmission and Behavior eds B Jacobs and A Gelperin, MIT Press pp 189-210.
42. Kravitz EA, Glusman S, Harris-Warrick RM, Livingstone MS, Schwarz T and Goy MF (1980) Amines and a peptide as neurohormones in lobsters: Actions on neuromuscular preparations and preliminary behavioral studies. *J Exp Biol* 89: 159-176.
43. Schwarz TL, Harris-Warrick RM, Glusman S and Kravitz EA (1980) A peptide action in a lobster neuromuscular preparation. *J Neurobiol* 11: 623-628.
44. Bergman H, Glusman S, Harris-Warrick RM, Kravitz EA, Nussinovitch I and Rahamimoff R (1981) Noradrenaline augments tetanic potentiation by a calcium dependent process. *Brain Res* 214: 200-204.
45. Glusman S and Kravitz EA (1982) The action of serotonin on excitatory nerve terminals in lobster nerve-muscle preparations. *J Physiol* 325: 223-241.
46. Beltz BS and Kravitz EA (1983) Mapping of serotonin-like immunoreactivity in the lobster nervous system *J Neurosci* 3: 585-602.
47. Johnston MF, Kravitz EA, Meiri H and Rahamimoff R (1983) ACTH causes long-lasting potentiation of transmitter release from frog motor nerve terminals. *Science* 220: 1071-1072.
48. Kravitz EA, Beltz BS, Glusman S, Goy MF, Harris-Warrick RM, Johnston MF, Livingstone MS, Schwarz TL and Siwicki KK (1983) Neurohormones and lobsters: biochemistry to behavior. *Trends in Neurosci* 6: 345-349.

49. Goy MF, Schwarz TL and Kravitz EA (1984) Serotonin-induced protein phosphorylation in a lobster neuromuscular preparation. *J Neurosci* 4: 611-626.
50. Harris-Warrick RM and Kravitz EA (1984) Cellular mechanisms for modulation of posture by octopamine and serotonin in the lobster *J Neurosci* 4: 1976-1993.
51. Schwarz TL, Lee, Grace M-H, Siwicki KK, Standaert DG and Kravitz EA (1984) Proctolin in the lobster: the distribution, release and chemical characterization of a likely neurohormone *J Neurosci* 4: 1300-1311.
52. Kravitz EA, Beltz B, Glusman S, Goy M, Harris-Warrick R, Johnston M, Livingstone M and Schwarz T (1984) The well-modulated lobster: The roles of serotonin, octopamine, and proctolin in the lobster nervous system. *Pest Bioch and Phys* 22: 133-147.
53. Kravitz EA, Beltz BS, Glusman S, Goy MF, Harris-Warrick RM, Johnston MF, Livingstone MS, Schwarz L and Siwicki KK (1985) The well-modulated lobster: The roles of serotonin, octopamine, and proctolin in the lobster nervous system. In: *Model Neural Networks and Behavior* (Ed. A.I. Selverston) Plenum Publishing Co. pp 339-360.
54. Kravitz EA (1986) Serotonin, octopamine and proctolin: two amines and a peptide and aspects of lobster behavior. In: *Fast and Slow Chemical Signalling in the Nervous System*. (Ed. L.L. Iversen and E. Goodman) Oxford University Press, pp 244-259.
55. Siwicki KK, Beltz BS, Schwarz T and Kravitz EA (1985) Proctolin in the lobster nervous system. *Peptides*. 6: suppl. 3, pp 393-402.
56. Beltz BS and Kravitz EA (1986) Aminergic and peptidergic neuromodulation in Crustacea. *J Exp Biol* 124: 115-141.
57. Siwicki KK, Beltz BS and Kravitz EA (1987) Proctolin in identified serotonergic, dopaminergic and cholinergic neurons in the lobster, *Homarus Americanus*. *J. Neurosci.* 7: 522-532.
58. Beltz BJ and Kravitz EA (1987) Physiological identification, morphological analysis and development of identified serotonin-proctolin containing neurons in the lobster ventral nerve cord. *J. Neurosci.* 7: 533-546.
59. Kobierski LA, Beltz BS, Trimmer BA and Kravitz EA (1987) The FMRFamide-like peptides of *Homarus americanus*: Distribution, immunocytochemical mapping and ultrastructural localization in terminal varicosities. *J Comp Neurol.* 266: 1-15.
60. Trimmer BA, Kobierski LA and Kravitz EA (1987) Purification and characterization of FMRFamide-like immunoreactive substances from the lobster nervous system: Isolation and sequence analysis of two closely related peptides. *J Comp Neurol.* 266: 16-26.
61. Kravitz EA (1988) Hormonal control of behavior: Amines as gain-setting elements that bias behavioral output in lobsters. *Science* 241: 1775-1781.
62. Goy MF and Kravitz EA (1989) Cyclic AMP only partially mediates the actions of serotonin at lobster neuromuscular junctions. *J. Neurosci.* 9: 369-379.
63. Beltz BS, Pontes, M, Helluy SM and Kravitz EA (1990) Patterns of appearance of serotonin and proctolin immunoreactivities in the developing nervous system of the American lobster. *J. Neurobiol.* 21: 521-542.

64. Geller LN, Kobierski L, Honegger HW, Pien G, Potter H and Kravitz EA (1990) Isolating developmentally important genes from the lobster nervous system. In *Frontiers in Crustacean Neuroscience*, K Wiese et al, eds. Birkhauser Verlag, Basel, pp 75-88.
65. Abdul-Ghani M, Kravitz EA, Meiri H and Rahamimoff R (1991) Protein phosphatase inhibitor okadaic acid enhances transmitter release at neuromuscular junctions. *Proc Nat Acad Sci.* 88: 1803-1807.
66. Kravitz EA (1991) The rime of the ancient scientist (poem) *Biol. Bull.* 180: 329-331.
67. Ma PM, Beltz BS and Kravitz EA (1992) Serotonin-containing neurons in lobsters: Their role as "gain-setters" in postural control mechanisms. *J. Neurophysiol.* 68: 36-54.
68. Schneider H, Trimmer BA, Rapus J, Eckert M, Valentine DE and Kravitz EA (1993) Mapping of octopamine-immunoreactive neurons in the central nervous system of the lobster. *J. Comp. Neurol.* 329: 129-142.
69. Worden MK, Rahamimoff R and Kravitz EA. (1993) Ion channel activity in lobster skeletal muscle membrane. *J. Exp. Biol.* 182: 113-130
70. Worden MK, Rahamimoff R and Kravitz EA. (1994) A voltage sensitive cation channel present in clusters in lobster skeletal muscle membrane. *J. Memb. Biol.* 141: 167-175.
71. Worden MK, Kravitz EA and Goy MF. (1995) Peptide F1, an N-terminally extended analogue of FMRFamide, enhances contractile activity in multiple target tissues in lobster. *J. Exp. Biol.* 198: 93-108.
72. Huber R and Kravitz EA. (1995) A quantitative analysis of agonistic behavior in juvenile American lobsters (*Homarus americanus* L.). *Brain, Behav. Evol.* 46: 72-83.
73. Schneider H, Budhiraja P, Walter I, Beltz BS, Peckol E, and Kravitz EA (1996) Developmental expression of the octopamine phenotype in lobsters. *J. Comp. Neurol.* 371: 3-14.
74. Huber R, Orzeszyna M, Pokorny N and Kravitz EA (1997) Biogenic amines and aggression: experimental approaches in crustaceans. *Brain, Behav. Evol.* (suppl 1): 60-68.
75. Hörner M, Weiger WA, Edwards DH and Kravitz EA (1997) Excitation of identified serotonergic neurons by escape command neurons in lobsters. *J. Exp. Biol.* 200: 2017-2033.
76. Huber R, Smith K, Delago A, Isaksson K and Kravitz EA (1997) Serotonin and aggressive motivation in crustaceans: altering the decision to retreat. *Proc. Nat. Acad. Sci.* 94: 5939-5942.
77. Teschemacher A, Kasparov S, Kravitz EA and Rahamimoff R (1997) Presynaptic action of the neurosteroid pregnenolone sulfate on inhibitory transmitter release in cultured hippocampal neurons. *Brain Res.* 772: 226-232.
78. Edwards DH and Kravitz EA (1997) Serotonin, social status and aggression. *Curr. Opin. Neurobiol.* 7: 812-819.
79. Heinrich R, Cromarty SI, Hörner M, Edwards DH and Kravitz EA (1999) Autoinhibition of serotonin cells: an intrinsic regulatory mechanism sensitive to the pattern of usage of the cells. *Proc. Nat. Acad. Sci.* 96: 2473-2478.
80. Ganter GK, Heinrich R, Bunge RP and Kravitz EA (1999) Long-term culture of lobster central ganglia: expression of foreign genes in identified neurons. *Biol. Bull.* 197: 40-48.

81. Chang ES, Chang SA, Beltz BS and Kravitz EA (1999) Crustacean Hyperglycemic Hormone in the Lobster Nervous System: Cellular Localization and Release from Cells in the Subesophageal Ganglion and Second Thoracic Roots. *J. Comp. Neurol.* 414: 50-56.
82. Schneider H, Baro DJ, Bailey D, Ganter G, Harris-Warrick RM, Kravitz EA (2000) Patterns of Shaker family gene expression in single identified neurons of the American lobster, *Homarus americanus*. *Receptors & Channels* 7: 53-64.
83. Kravitz EA (2000) Serotonin and aggression: insights gained from a lobster model system and speculations on the role of amine neurons in a complex behavior like aggression. *J. Comp. Physiol. A.* 186: 221-238.
84. Heinrich R, Bräunig P, Walter I, Schneider H and Kravitz EA (2000) Aminergic Neuron Systems of Lobsters: Morphology and electrophysiology of octopamine-containing neurosecretory cells. *J. Comp. Physiol. A* 186: 617-629.
85. Doernberg SB, Cromarty SI, Heinrich R, Beltz BS, Kravitz EA (2001) Agonistic behavior in naive juvenile lobsters depleted of serotonin by 5,7-dihydroxytryptamine. *J. Comp. Physiol. A.* 187: 91-103.
86. Hörner M, Heinrich R, Cromarty SI and Kravitz EA (2002) Synaptic connectivity of amine-containing neurosecretory cells of lobsters: Inputs to 5HT- and OCT- containing neurons. In Wiese K (ed) *The Crustacean Nervous System*. Springer-Verlag, Berlin Heidelberg New York, pp 156-172.
87. Heinrich R, Hörner M, Cromarty SI and Kravitz EA (2002) Intrinsic properties of amine-containing neurosecretory cells of lobsters: Spontaneous activity and autoinhibition. In Wiese K. (ed) *The Crustacean Nervous System*. Springer-Verlag, Berlin Heidelberg New York, pp 173-185.
88. Beltz BS and Kravitz EA (2002) Serotonin in crustacean systems: more than a half century of fundamental discoveries. In Wiese K. (ed) *Crustacean Experimental Systems in Neurobiology*. Springer-Verlag, Berlin Heidelberg New York, pp 141-163.
89. Delago A, Kravitz EA and Huber R. (2002?) Effects of chronic fluoxetine in agonistic behavior of crayfish and lobsters. Submitted *J Comp Physiol A*
90. Chen S, Lee AY, Bowens N, Huber R and Kravitz EA (2002) Fighting fruit flies: a model system for the study of aggression. *Proc. Natl. Acad. Sci.* 99: 5664-5668. PMID: PMC122828
91. Basu AC and Kravitz EA (2003) Morphology and monoaminergic modulation of Crustacean Hyperglycemic-like immunoreactive neurons in the lobster nervous system. *J. Neurocytol.* 32: 253-263. PMID: 14724388
92. Kravitz EA and Huber R (2003) Aggression in invertebrates. *Curr. Opin. Neurobiol.* 13: 736-743. PMID: 14662376
93. Kravitz EA (2003) My life up to now. In Squire L. (ed) *The History of Neuroscience in Autobiography, Volume 4*. Academic Press, NY pp. 280-343.
94. Nilsen SP, Chan Y-B, Huber R and Kravitz EA (2004) Gender-selective patterns of aggressive behavior in *Drosophila melanogaster*. *Proc. Nat. Acad. Sci.* 101: 12342-12347. PMID: PMC514477
95. Rutishauser RL, Cromarty SI, Basu AC and Kravitz EA (2004) Long-term consequences of agonistic interactions between socially naïve juvenile American lobsters (*Homarus americanus*). *Biol. Bull.* 207: 183-187. PMID: 15616347

96. Hernández-Falcón J, Basu AC, Govindasamy S and Kravitz EA (2005) Changes in heart rate associated with contest outcome in agonistic encounters in lobsters. *Cell. Mol. Neurobiol.* 25: 329-343. PMID: 16047545
97. Huber R and Kravitz EA (2007) Chapter 1.27 Aggression in invertebrates: the emergence and nature of agonistic behavioral patterns. In "Evolution of Nervous Systems: A Comprehensive Reference" (ed. JH Kaas) Elsevier, Oxford, England, pp 443-450.
98. Yurkovic A, Wang O, Basu AC and Kravitz EA (2006) Learning and memory associated with aggression in *Drosophila melanogaster* Proc. Nat. Acad. Sci. 103: 17519-17524. PMID: PMC1634832
99. Vrontou E, Nilsen SP, Demir E, Kravitz EA and Dickson BJ (2006) *fruitless* regulates aggression and dominance in *Drosophila*. *Nature Neuroscience* 9: 1469-1471. PMID: 17088536
100. Certel SJ, Savella MG, Schlegel DCF and Kravitz EA (2007) Modulation of *Drosophila* male behavioral choice. *Proc Nat Acad Sci* 104: 4706-4711. PMID: PMC1810337
101. Ganter GK, Walton KL, Merriman JO, Salmon MV, Brooks K, Maddula S and Kravitz EA (2007) Increased male-male courtship in ecdysone receptor deficient adult flies. *Behav. Genet.* 37:507-512. PMID: 17238001
102. Mundiyanapurath S, Certel S and Kravitz EA (2007) Studying aggression in *Drosophila* (fruit flies) *Journal of Visualized Experiments (JoVE)* 2nd issue, March 1, 2007. PMID: PMC2532939
103. Kravitz EA (2007) Interview with Edward Kravitz. *JoVE* 2nd issue, March 1, 2007.
104. Miczek KA, de Almeida RMM, Kravitz EA, Rissman EF, de Boer SF and Raine A (2007) Neurobiology of escalated aggression and violence. *J Neurosci* 27:11803-11806. PMID: PMC2667097
105. Chan, Y-B and Kravitz EA (2007) Specific subgroups of Fru^M neurons control sexually dimorphic patterns of aggression in *Drosophila melanogaster*. *Proc Nat Acad Sci* 104:19577-19582. PMID: PMC2148331
106. Yew, JY, Cody RB and Kravitz, EA. (2008) Cuticular hydrocarbon analysis of an awake behaving fly using direct analysis in real-time time-of-flight mass spectrometry. *Proc Nat Acad Sci* 105: 7135-7140. PMID: PMC2438217
107. Yew J, Wang Y, Barteneva N, Dikler S, Kutz-Naber K, Li L, and Kravitz E. (2009) Analysis of neuropeptide expression and localization in adult *Drosophila melanogaster* central nervous system by affinity cell-capture mass spectrometry. *J Proteome Res* 8:1271-1284. PMID: PMC2693453
108. Kravitz EA (2009) An interview with Edward A. Kravitz. *Curr Biol* 19: R392-394. PMID: 19480057
109. Siwicki KK, and Kravitz E.A. (2009) Fruitless, doublesex and the genetics of social behavior in *Drosophila melanogaster*. *Curr Opin Neurobiol*, 19:1-7. PMID: PMC2716404
110. Mundiyanapurath S, Chan Y-B and Kravitz EA. (2009) Feminizing cholinergic neurons in a male *Drosophila* nervous system enhances aggression. *Fly*: 3:1-6. PMID: PMC2831085
111. Yew JY, Dreisewerd K, Luftmann H, Müthing J, Pohlentz G and Kravitz EA. (2009) A new male sex pheromone and novel cuticular cues for chemical communication in *Drosophila*. *Curr Biol*. 19:1245-1254. PMID: PMC2726907

112. Alekseyenko O, Lee C and Kravitz EA (2010) Targeted manipulation of brain serotonergic neurotransmission affects the escalation of aggression in adult male *Drosophila melanogaster*. PLoS One 5(5): e10806. PMID: PMC2875409
113. Certel SJ, Leung A, Lin CY, Perez P, Chiang AS and Kravitz EA (2010) Octopamine neuromodulatory effects on a social behavior decision-making network in *Drosophila* males. PLoS One Oct 12 5 (10)e13248 PMID: PMC2953509
114. Penn JKM, Zito MF and Kravitz EA (2010) A single social defeat reduces aggression in a highly aggressive strain of *Drosophila*. Proc Nat Acad Sci PNAS 28:12682-12686. PMID: PMC2906583
115. Huber, RH and Kravitz EA (2010) Aggression: towards an integration of gene, brain and behavior. In: Behaviour: Genes, Ecology and Evolution (Ed., T Szekeley, A Moore, and J Komdeur) pp 163-180.
116. Fernandez M de la Paz, Chan YB, Yew JY, Billeter JC, Driesewerd K, Levine JD and Kravitz EA (2010) Pheromonal and behavioral cues trigger male-to-female aggression in *Drosophila*. PLoS Biol Nov 23;8(11)e1000541 PMID: PMC2990703
117. Jonsson T, Kravitz EA, Heinrich R (2011) Sound production during agonistic behavior of male *Drosophila melanogaster*. Fly 5: 29-38. PMID: PMC3052870
118. Certel SJ and Kravitz EA (2012) Scoring and analyzing aggression in *Drosophila*. Cold Spring Harb Protoc 3: 319-25. PMID: 22383642
119. Rezával C, Pavlou HJ, Dornan AJ, Chan YB, Kravitz EA and Goodwin SF (2012) Neural circuitry underlying *Drosophila* female postmating behavioral response. Curr Biol 13:1155-1165. PMID: PMC3396843
120. Alekseyenko OV, Chan YB, Li R and Kravitz EA (2013) Single dopaminergic neurons that modulate aggression in *Drosophila*. Proc Natl Acad Sci U S A. 110: 6151-6156. PMID: PMC3625311
121. Fernández MP and Kravitz EA. (2013) Aggression and courtship in *Drosophila*: pheromonal communication and sex recognition. J Comp Physiol A 199:1065-1076. PMID: 24043358. PMID: PMC3821735
122. Andrews JC, Fernández MP, Yu Q, Leung AKW, Kravitz EA and Certel SJ (2014) Octopamine neuromodulation regulates Gr32a-linked aggression and courtship pathways in *Drosophila* males. PLoS Genet 10(5): e1004356. Doi:10.1371/journal.pgen. 1004356 PMID: PMC4031044
123. Alekseyenko OV, Chan Y-B, Fernandez MP, Bülow T, Pankratz M and Kravitz EA (2014) Single serotonergic neurons that modulate aggression in *Drosophila*. Curr Biol 24: 2700-2707. PMID: 25447998 [PubMed - indexed for MEDLINE] PMID: PMC4254562
124. Trannoy S, Chowdhury B and Kravitz EA (2015) Handling alters aggression and “loser” effect formation in *Drosophila melanogaster*. Learn Mem. 2015 Jan 15;22(2):64-8. doi: 10.1101/lm.036418.114. Print 2015 Feb. PMID: 25593291 [PubMed - indexed for MEDLINE] PMID: PMC4341365
125. Trannoy S and Kravitz EA (2015) Learning and memory during aggression in *Drosophila*: handling affects aggression and the formation of a "loser" effect. J Nat Sci. 2015;1(3):e56 PMID: PMC4360964
126. Alekseyenko OV and Kravitz EA (2015) Serotonin and the search for the anatomical substrate of aggression. Fly (Austin) 2014 Oct 2;8(4):200-5. doi: 10.1080/19336934.2015.1045171. Epub 2015 Apr 29. PMID: 25923771 PMID: PMC4594415
127. Chan Y-B, Alekseyenko OV and Kravitz EA (2015) Optogenetic Control of Gene Expression in *Drosophila*. PLoS ONE 10(9): e0138181. doi:10.1371/journal.pone.0138181 PMID: 26383635 PMID: PMC4575133

128. Fernández MP and Kravitz EA. (2015) Aggression in *Drosophila*. Behav Neurosci. 2015 Oct;129(5):549-563. doi: 10.1037/bne0000089. Epub 2015 Sep 7 PMID: 26348714 [PubMed - in process]
129. Trannoy, S., Chowdhury, B. and Kravitz, E. A. (2015) A New Approach that Eliminates Handling for Studying Aggression and the "Loser" Effect in *Drosophila melanogaster*. J. Vis. Exp. (106), e53395, doi:10.3791/53395 PMID: 26780386 [PubMed - in process] DOI: [10.3791/53395](https://doi.org/10.3791/53395)
130. Trannoy S, Penn J, Lucey K, Popovic D and Kravitz EA (2016) Short and long-lasting behavioral consequences of agonistic encounters between male *Drosophila melanogaster*. Proc Nat Acad Sci 113: 4818-4823. PMCID: PMC4855558
131. Trannoy S and Kravitz EA (2016) Strategy changes in subsequent fights as consequences of winning and losing in fruit fly fights. Fly (Austin). 2016 Nov 11:0. [Epub ahead of print] PMID: 27834611 DOI: [10.1080/19336934.2016.1259041](https://doi.org/10.1080/19336934.2016.1259041)
132. Chowdhury B, Chan YB, Kravitz EA. (2017) Putative transmembrane transporter modulates higher-level aggression in *Drosophila*. Proc. Nat. Acad. Sci. 2017 Feb 28;114(9):2373-2378. doi: 10.1073/pnas.1618354114. Epub 2017 Feb 13. PMID: 28193893 PMCID: [PMC5338563](https://pubmed.ncbi.nlm.nih.gov/28193893/) [Available on 2017-08-28]

Papers of Students and Postdoctoral Fellows without PI name from the Kravitz Laboratory:

1. Wallace BG (1976) The biosynthesis of octopamine - characterization of lobster tyramine beta-hydroxylase. J Neurochem 26: 761-770.
2. Woodward WR and Lindstrom SH (1977) A potential screening technique for neurotransmitters in the CNS: model studies in the cat spinal cord Brain Res 137: 37-52.
3. Kennedy, Mary B (1978) Products of biogenic amine metabolism in the lobster: Sulfate conjugates J Neurochem 30: 315-320.
4. Evans PD (1977) Octopamine neurons in the lobster. In: Biochemistry of Characterized Neurons ed NN Osborne, Pergamon Press, Oxford and NY pp 117-151.
5. Beltz B, Eisen JS, Flamm R, Harris-Warrick RM, Hooper SL and Marder E (1984) Serotonergic innervation and modulation of the stomatogastric ganglion of three decapod crustaceans. J Exp Biol 109: 35-54.
7. Woodward WR (1984) Axonal transport of [3H] GABA and [3H] glutamate in excitatory and inhibitory neurons innervating lobster exoskeletal muscles. J Neurobiol 15: 49-65.
8. Siwicki KK and Bishop CA. (1986) Mapping of proctolin-like immunoreactivity in the nervous systems of lobster and crayfish. J Comp Neurol 243: 435-453.
9. Marder E, Hooper S and Siwicki KK (1986) Innervation and modulation of the stomatogastric ganglion of decapod crustaceans by the neuropeptide, proctolin. J Comp Neurol, 243: 454-467.
10. Goy M, Mandelbrot D and York CM (1987) Identification and characterization of a polypeptide from lobster eyestalks that induces cGMP accumulation in lobster neuromuscular preparations. J Neurochem 48: 954-966.
11. Ma PM and Weiger WA (1993) Serotonin-containing neurons in lobsters: the actions of gamma-aminobutyric acid, octopamine, serotonin and proctolin on neuronal activity. J Neurophysiol 69: 2015-2029.

12. Weiger WA and Ma PM (1993) Serotonin-containing neurons in lobsters: origins and characterization of inhibitory post-synaptic potentials. *J Neurophysiol* 69: 2003-2014.
13. Bowlby MR (1993) Pregnenolone sulfate potentiation of NMDA receptor channels in hippocampal neurons. *Mol Pharmacol* 43: 813-819.
14. Weiger WA (1997) Serotonergic modulation of behavior: a phylogenetic overview. *Biol Rev* 72:61-95.

Books:

1. Hall ZW, Hildebrand JG and Kravitz EA (1974) *Chemistry of Synaptic Transmission*, Chiron Press Inc Portland, Oregon.
2. Kravitz EA and Treherne JE (eds) (1981) *Neurotransmission, Neurotransmitters and Neuromodulators*. Cambridge University Press Cambridge, England.