

Mechanisms of Development 78 (1998) 209-210

Author index

Volume 78 (1998)

Aaltonen, J., see Laitinen, M., 135

Adelstein, R.S., see Bhatia-Dey, N., 33

Alves, G., Limbourg-Bouchon, B., Tricoire, H., Brissard-Zahraoui, J., Lamour-Isnard, C., Busson, D., Modulation of Hedgehog target gene expression by the Fused serine-threonine kinase in wing imaginal discs, 17

Asaoka, M., Sano, H., Obara, Y., Kobayashi, S., Maternal Nanos regulates zygotic gene expression in germline progenitors of *Drosophila* melanogaster, 153

Basler, K., 141, see Schweizer, L., 141

Bernstein, A.-K., see Donoviel, D.B., 203

Bhatia-Dey, N., Taira, M., Conti, M.A., Nooruddin, H., Adelstein, R.S., Differential expression of non-muscle myosin heavy chain genes during *Xenopus* embryogenesis, 33

Boissoneau, E., see Moreau-Fauvarque, C., 47

Bonkovsky, J.L., see Oates, A.C., 165

Boucaut, J.C., see Riou, J.F., 3

Brändli, A.W., see Helbling, P.M., 63

Brissard-Zahraoui, J., see Alves, G., 17

Busson, D., see Alves, G., 17

Carpenter, D.A., see Lewis, A.K., 159

Carroll, J.M., Luetteke, N.C., Lee, D.C., Watt, F.M., Role of integrins in mouse eyelid development: studies in normal embryos and embryos in which there is a failure of eyelid fusion, 37

Chisholm, A., see Zhang, Y., 179

Choi, J.-W., see Kim, S.-H., 193

Conti, M.A., see Bhatia-Dey, N., 33

Crackower, M.A., see Motoyama, J., 81

De Santis, R., see Giuliano, P., 199

de Sauvage, F.J., see Lewis, A.K., 159

deLapeyière, O., see Philippe, J.M., 119

Delarue, M., see Riou, J.F., 3

Donoviel, D.B., Donoviel, M.S., Fan, E., Hadjantonakis, A., Bernstein, A.-K., Cloning and characterization of *Sel-11*, a murine homolog of the *C. elegans sel-1* gene, 203

Donoviel, M.S., see Donoviel, D.B., 203

Dunn, S.M., see Powell, B.C., 189

Dura, J.M., see Moreau-Fauvarque, C., 47

Emmons, S.W., see Zhang, Y., 179

Fan, E., see Donoviel, D.B., 203 Ferreira, H.B., see Zhang, Y., 179

Formstone, C.J., see Hadjantonakis, A.K., 91

Frantz, G.D., see Lewis, A.K., 159

Gao, W-Q., see Lewis, A.K., 159

Garces, A., see Philippe, J.M., 119

Giuliano, P., Marino, R., Pinto, M.R., De Santis, R., Identification and

developmental expression of Ci-isl, a homologue of vertebrate *islet* genes, in the ascidian *Ciona intestinalis*, 199

Greenstein, D., see Zhang, Y., 179

Gruss, P., see Mansouri, A., 171

Hadjantonakis, A., see Donoviel, D.B., 203

Hadjantonakis, A.K., Formstone, C.J., Little, P.F.R., MCelsr1 is an evolutionarily conserved seven-pass transmembrane receptor and is expressed during mouse embryonic development, 91

Heikinheimo, M., see Laitinen, M., 135

Helbling, P.M., Tran, C.T., Brändli, A.W., Requirement for EphA receptor signaling in the segregation of *Xenopus* third and fourth arch neural crest cells, 63

Heng, H., see Motoyama, J., 81

Hong, S.-K., see Kim, S.-H., 193

Huh, T.-L., see Kim, S.-H., 193

Hui, C., see Motoyama, J., 81

Irvine, D.V., see Oates, A.C., 165

Jaatinen, R., see Laitinen, M., 135

Katsube, T., see Takahashi, K., 97

Kelly, L.E., see Oates, A.C., 165

Ketola, I., see Laitinen, M., 135

Kim, C.-H., see Kim, S.-H., 193

Kim, S.-H., Park, H.-C., Yeo, S.-Y., Hong, S.-K., Choi, J.-W., Kim, C.-H., Weinstein, B.M., Huh, T.-L., Characterization of two frizzled8 homologues expressed in the embryonic shield and prechordal plate of zebrafish embryos

Kobayashi, S., see Asaoka, M., 153

Laitinen, M., Vuojolainen, K., Jaatinen, R., Ketola, I., Aaltonen, J., Lehtonen, E., Heikinheimo, M., Ritvos, O., A novel growth differentiation factor-9 (GDF-9) related factor is co-expressed with GDF-9 in mouse oocytes during folliculogenesis, 135

Lamour-Isnard, C., see Alves, G., 17

Lee, D.C., see Carroll, J.M., 37

Lehtonen, E., see Laitinen, M., 135

Lewis, A.K., Frantz, G.D., Carpenter, D.A., de Sauvage, F.J., Gao, W.-Q., Distinct expression patterns of notch family receptors and ligands during development of the mammalian inner ear, 159

Limbourg-Bouchon, B., see Alves, G., 17

Little, P.F.R., see Hadjantonakis, A.K., 91

Luetteke, N.C., see Carroll, J.M., 37

Méndez, A.P., see Riou, J.F., 3

Mansouri, A., Gruss, P., Pax3 and Pax7 are expressed in commissural neurons and restrict ventral neuronal identity in the spinal cord, 171

Marino, R., see Giuliano, P., 199

Matsuo, T., see Takahashi, K., 97

Mesnard, J., see Moreau-Fauvarque, C., 47

Moreau-Fauvarque, C., Taillebourg, E., Boissoneau, E., Mesnard, J., Dura, J.M., The receptor tyrosine kinase gene *linotte* is required for neuronal pathway selection in the *Drosophila* mushroom bodies, 47

Motoyama, J., Heng, H., Crackower, M.A., Takabatake, T., Takeshima, K., Tsui, L.-C., Hui, C., Overlapping and non-overlapping *Ptch2* expression with *Shh* during mouse embryogenesis, 81

Nesci, A., see Powell, B.C., 189 Nooruddin, H., see Bhatia-Dey, N., 33

Oates, A.C., Bonkovsky, J.L., Irvine, D.V., Kelly, L.E., Thomas, J.B., Wilks, A.F., Embryonic expression and activity of *doughnut*, a second *RYK* homolog in *Drosophila*, 165

Obara, Y., see Asaoka, M., 153

Park, H.-C., see Kim, S.-H., 193

Passmore, E.A., see Powell, B.C., 189

Payre, F., see Ruez, C., 125

Philippe, J.M., Garces, A., deLapeyière, O., Fgf-R3 is expressed in a subset of chicken spinal motorneurons, 119

Pinto, M.R., see Giuliano, P., 199

Powell, B.C., Passmore, E.A., Nesci, A., Dunn, S.M., The Notch signalling pathway in hair growth, 189

Rørth, P., Gal4 in the Drosophila female germline, 113

Riou, J.F., Delarue, M., Méndez, A.P., Boucaut, J.C., Role of fibroblast growth factor during early midbrain development in *Xenopus* 3 Ritvos, O., see Laitinen, M., 135

Ruez, C., Payre, F., Vincent, A., Transcriptional control of *Drosophila* bicoid by Serendipity δ: cooperative binding sites promoter context and co-evolution, 125

Sano, H., see Asaoka, M., 153

Schweizer, L., Basler, K., Drosophila ci^D encodes a hybrid Pangolin/ Cubitus interruptus protein that diverts the Wingless into the Hedgehog signaling pathway, 141

Shanmugalingam, S., Wilson, S.W., Isolation, expression and regulation of a zebrafish *paraxis* homologue, 85

Taillebourg, E., see Moreau-Fauvarque, C., 47

Taira, M., see Bhatia-Dey, N., 33

Takabatake, T., see Motoyama, J., 81

Takahashi, K., Matsuo, T., Katsube, T., Ueda, R., Yamamoto, D., Direct binding between two PDZ domain proteins Canoe and ZO-1 and their roles in regulation of the Jun N-terminal kinase pathway in *Drosophila* morphogenesis, 97

Takeshima, K., see Motoyama, J., 81

Thomas, J.B., see Oates, A.C., 165

Tran, C.T., see Helbling, P.M., 63

Tricoire, H., see Alves, G., 17

Tsui, L.-C., see Motoyama, J., 81

Ueda, R., see Takahashi, K., 97

Vincent, A., see Ruez, C., 125

Vuojolainen, K., see Laitinen, M., 135

Watt, F.M., see Carroll, J.M., 37

Weinstein, B.M., see Kim, S.-H., 193

Wilks, A.F., see Oates, A.C., 165

Wilson, S.W., see Shanmugalingam, S., 85

Yamamoto, D., see Takahashi, K., 97

Yeo, S.-Y., see Kim, S.-H., 193

Zhang, Y., Ferreira, H.B., Greenstein, D., Chisholm, A., Emmons, S.W., Regulated nuclear entry of the *C. elegans Pax-6* transcription factor, 179

Mechanisms of Development 78 (1998) 211-215

Subject index

Volume 78 (1998)

Activin A; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps 78, 33

Adult brain; Linotte/Derailed RTK; Axonal guidance 78, 47

Adult tissue; Mouse embryo; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine **78**, 81

AF-6; PDZ domain; Genetic interaction; Morphogenesis; Cytoskeletal organization; *polychaetoid* 78, 97

Animal caps; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Activin A **78**. 33

Axial mesoderm; Zebrafish; *frizzled (fz)*; *wnt*; Shield; Hypoblast; Polster; Prechordal plate; Neurectoderm; *goosecoid (gsc)*; Pronephric duct; *pax2*; *One-eyed pinhead (oep)* **78**, 193

Axonal guidance; Linotte/Derailed RTK; Adult brain 78, 47

bicoid transcription; *Drosophila* oogenesis; Serendipity δ homodimers; Co-evolution 78, 125

BMP-15; Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; mRNA localization; Ovary; Oocyte; Folliculogenesis **78**, 135

Bone morphogenetic protein; Growth differentiation factor; GDF-9; GDF-9B; BMP-15; mRNA localization; Ovary; Oocyte; Folliculogenesis **78**, 135

Border cells; UAS; Ovary 78, 113

Brain development; *Xenopus*; Fibroblast growth factor; Neural plate; Midbrain-hindbrain boundary **78**, 3

Cadherin; Cell/cell signalling; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Caenorhabditis elegans; Pax-6; mab-18; vab-3; Homeodomain protein 78, 179

Cell fate determination; Notch; Jagged1; Delta; Hair cells; Supporting cells; Cochlea; Vestibular; Inner ear; Differentiation 78, 159

Cell migration; Eph receptors; EphA2; Cranial neural crest; *Xenopus laevis* 78, 63

Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

CNS; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Cochlea; Notch; Jagged1; Delta; Hair cells; Supporting cells; Vestibular; Inner ear; Differentiation; Cell fate determination 78, 159

Ciona intestinalis; Urochordata; LIM homeodomain genes; islet; Development; Nervous system; Notochord 78, 199

Co-evolution; *bicoid* transcription; *Drosophila* oogenesis; Serendipity δ homodimers **78**, 125

Cortex; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation 78, 189

Cranial neural crest; Eph receptors; EphA2; Cell migration; *Xenopus laevis* 78, 63

Cubitus interruptus; Fused; Suppressor of fused; *Drosophila*; Imaginal disc development; Signal transduction; Hedgehog 78, 17

Cubitus interruptus; Signal transduction; Pangolin; Hedgehog; Wingless **78**, 141

Cuticle; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Dermal Papilla; Follicle bulb; In situ hybridisation 78, 189

cyclops; Somite; spadetail; notail; one-eyed-pinhead 78, 85

Cytoskeletal organization; PDZ domain; Genetic interaction; Morphogenesis; *polychaetoid*; AF-6 **78**, 97

Delta; Notch; Jagged; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation **78**, 189

Delta; Notch; Jagged1; Hair cells; Supporting cells; Cochlea; Vestibular; Inner ear; Differentiation; Cell fate determination **78**, 159

derailed; Drosophila melanogaster; Receptor tyrosine kinase; Development; Embryogenesis; P-element mediated transgenesis; RYK gene family; doughnut; Gene duplication 78, 165

Dermal Papilla; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Follicle bulb; In situ hybridisation **78**, 189

Development; *Drosophila melanogaster*; Receptor tyrosine kinase; Embryogenesis; P-element mediated transgenesis; *RYK* gene family; *derailed*; *doughnut*; Gene duplication **78**, 165

Development; Urochordata; *Ciona intestinalis*; LIM homeodomain genes; *islet*; Nervous system; Notochord **78**, 199

Differential expression; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps; Activin A **78**, 33

Differentiation; Notch; Jagged1; Delta; Hair cells; Supporting cells; Cochlea; Vestibular; Inner ear; Cell fate determination **78**, 159

doughnut; Drosophila melanogaster; Receptor tyrosine kinase; Development; Embryogenesis; P-element mediated transgenesis; RYK gene family; derailed; Gene duplication 78, 165

Drosophila melanogaster; Receptor tyrosine kinase; Development; Embryogenesis; P-element mediated transgenesis; RYK gene family; derailed; doughnut; Gene duplication 78, 165

Drosophila oogenesis; *bicoid* transcription; Serendipity δ homodimers; Co-evolution **78**, 125

Drosophila; Fused; Suppressor of fused; Imaginal disc development; Signal transduction; Hedgehog; Cubitus interruptus **78**, 17

Drosophila; Germline; nanos; Gene regulation; Pole cells; Enhancer-trap line 78, 153

Ectoderm; Notch; Jagged; Delta; Hair follicle; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation **78**, 189

EGF domain; Cell/cell signalling; Cadherin; G-cadherin; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Embryogenesis; *Drosophila melanogaster*; Receptor tyrosine kinase; Development; P-element mediated transgenesis; *RYK* gene family; *derailed*; *doughnut*; Gene duplication **78**, 165

Enhancer-trap line; Germline ; *nanos*; Gene regulation; *Drosophila*; Pole cells **78**, 153

Eph receptors; EphA2; Cranial neural crest; Cell migration; *Xenopus laevis* **78**, 63

EphA2; Eph receptors; Cranial neural crest; Cell migration; *Xenopus laevis* **78**, 63

Eyelid development; Integrin; Transforming growth factor α ; Involucrin promoter **78**, 37

Eyelid; Mouse embryo; Adult tissue; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Lung; Stomach; Intestine 78, 81

Facial primordia; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Laryngotracheal 78, 91

Fgf-R3; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; IIIb isoforms; In situ hybridization; Single-cell PCR 78, 119

Fibroblast growth factor receptors; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fgf-R3; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

Fibroblast growth factor; *Xenopus*; Neural plate; Midbrain-hindbrain boundary; Brain development **78**, 3

Floor plate; Sel-1; Notch; lin-12; Pancreas 78, 203

Follicle bulb; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; In situ hybridisation 78, 189

Folliculogenesis; Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; BMP-15; mRNA localization; Ovary; Oocyte **78**, 135

frizzled (fz); Zebrafish; wnt; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; goosecoid (gsc); Pronephric duct; pax2; One-eyed pinhead (oep) 78, 193

Fused; Suppressor of fused; *Drosophila*; Imaginal disc development; Signal transduction; Hedgehog; Cubitus interruptus **78**, 17

Gastrulation; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

G-cadherin; Cell/cell signalling; Cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

GDF-9; Growth differentiation factor; GDF-9B; Bone morphogenetic protein; BMP-15; mRNA localization; Ovary; Oocyte; Folliculogenesis **78**, 135

GDF-9B; Growth differentiation factor; GDF-9; Bone morphogenetic protein; BMP-15; mRNA localization; Ovary; Oocyte; Folliculogenesis **78**, 135

Gene duplication; *Drosophila melanogaster*; Receptor tyrosine kinase; Development; Embryogenesis; P-element mediated transgenesis; *RYK* gene family; *derailed*; *doughnut* 78, 165

Gene regulation; Germline; nanos; Drosophila; Pole cells; Enhancertrap line 78, 153

Genetic interaction; PDZ domain; Morphogenesis; Cytoskeletal organization; *polychaetoid*; AF-6 **78**, 97

Germline; nanos; Gene regulation; Drosophila; Pole cells; Enhancer-trap line 78, 153

goosecoid (gsc); Zebrafish; frizzled (fz); wnt; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; Pronephric duct; pax2; One-eyed pinhead (oep) 78, 193

Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; BMP-15; mRNA localization; Ovary; Oocyte; Folliculogenesis **78**, 135

Hair cells; Notch; Jagged1; Delta; Supporting cells; Cochlea; Vestibular; Inner ear; Differentiation; Cell fate determination **78**, 159

Hair follicle; Notch; Jagged; Delta; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation 78, 189

Hedgehog; Fused; Suppressor of fused; *Drosophila*; Imaginal disc development; Signal transduction; Cubitus interruptus **78**, 17

Hedgehog; Signal transduction; Cubitus interruptus; Pangolin; Wingless **78**, 141

Homeodomain protein; Caenorhabditis elegans; Pax-6; mab-18; vab-3 **78**, 179

Hypoblast; Zebrafish; *frizzled* (*fz*); *wnt*; Shield; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; *goosecoid* (*gsc*); Pronephric duct; *pax2*; *One-eyed pinhead* (*oep*) **78**, 193

IIIb isoforms; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; In situ hybridization; Single-cell PCR **78**, 119

Imaginal disc development; Fused; Suppressor of fused; *Drosophila*; Signal transduction; Hedgehog; Cubitus interruptus **78**, 17

In situ hybridisation; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb 78, 189

In situ hybridization; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; Single-cell PCR **78**, 119

Inner ear; Notch; Jagged1; Delta; Hair cells; Supporting cells; Cochlea; Vestibular; Differentiation; Cell fate determination 78, 159

Inner root sheath; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation 78, 189

Integrin; Eyelid development; Transforming growth factor α ; Involucrin promoter **78**, 37

Intestine; Mouse embryo; Adult tissue; *Ptch*2; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach **78**, 81

Involucrin promoter; Integrin; Eyelid development; Transforming growth factor α **78**, 37

islet; Urochordata; Ciona intestinalis; LIM homeodomain genes; Development; Nervous system; Notochord 78, 199

Jagged; Notch; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation **78**, 189

Jagged1; Notch; Delta; Hair cells; Supporting cells; Cochlea; Vestibular; Inner ear; Differentiation; Cell fate determination **78**, 159

Kidney; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Testis; Facial primordia; Laryngotracheal **78**, 91

LaminG domain; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Laryngotracheal; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia 78, 91

LIM homeodomain genes; Urochordata; *Ciona intestinalis*; *islet*; Development; Nervous system; Notochord **78**, 199

Linotte/Derailed RTK; Adult brain; Axonal guidance 78, 47

lin-12; Sel-1; Notch; Floor plate; Pancreas 78, 203

Lung; Mouse embryo; Adult tissue; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Stomach; Intestine **78**, 81

mab-18; Caenorhabditis elegans; Pax-6; vab-3; Homeodomain protein 78. 179

Median motor column; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

Mesoderm; Notch; Jagged; Delta; Hair follicle; Ectoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation **78**, 189

Midbrain-hindbrain boundary; *Xenopus*; Fibroblast growth factor; Neural plate; Brain development **78**, 3

Morphogenesis; PDZ domain; Genetic interaction; Cytoskeletal organization; *polychaetoid*; AF-6 **78**, 97

Motor neuron; Chick embryo; Spinal cord; Subpopulation; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

Mouse embryo; Adult tissue; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine **78**, 81

Mouse; Pax; Spinal cord; Patterning; Neuronal identity 78, 171

mRNA localization; Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; BMP-15; Ovary; Oocyte; Folliculogenesis 78, 135

nanos; Germline; Gene regulation; *Drosophila*; Pole cells; Enhancertrap line 78, 153

Nasal epithelium; Mouse embryo; Adult tissue; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal gland; Eyelid; Lung; Stomach; Intestine **78**, 81

Nasal gland; Mouse embryo; Adult tissue; Ptch2; Ptch; Shh; Neural tube; Nasal epithelium; Eyelid; Lung; Stomach; Intestine 78, 81

Nervous system; Urochordata; Ciona intestinalis; LIM homeodomain genes; islet; Development; Notochord 78, 199

Neural plate; *Xenopus*; Fibroblast growth factor; Midbrain-hindbrain boundary; Brain development **78**, 3

Neural tube; Mouse embryo; Adult tissue; Ptch2; Ptch; Shh; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine 78, 81

Neurectoderm; Zebrafish; *frizzled* (*fz*); *wnt*; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; *goosecoid* (*gsc*); Pronephric duct; *pax2*; *One-eyed pinhead* (*oep*) **78**, 193

Neuronal identity; Pax; Spinal cord; Patterning; Mouse 78, 171

Node; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal **78**, 91

Non-muscle myosin heavy chain-A; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-B; Animal caps; Activin A **78**, 33

Non-muscle myosin heavy chain-B; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Animal caps; Activin A **78**, 33

Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps; Activin A 78, 33

Non-sarcomeric myosin; Non-muscle myosin; Whole mount in situ hybridization; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps; Activin A 78, 33

notail; Somite; spadetail; cyclops; one-eyed-pinhead 78, 85

Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Outer root sheath; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation **78**, 189

Notch; Jagged1; Delta; Hair cells; Supporting cells; Cochlea; Vestibular; Inner ear; Differentiation; Cell fate determination **78**, 159

Notch; Sel-1; lin-12; Floor plate; Pancreas 78, 203

Notochord; Urochordata; *Ciona intestinalis*; LIM homeodomain genes; *islet*; Development; Nervous system **78**, 199

one-eyed-pinhead; Somite; spadetail; cyclops; notail 78, 85

One-eyed pinhead (oep); Zebrafish; frizzled (fz); wnt; Shield; Hypoblast;

Axial mesoderm; Polster; Prechordal plate; Neurectoderm; goosecoid (gsc); Pronephric duct; pax2 78, 193

Oocyte; Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; BMP-15; mRNA localization; Ovary; Folliculogenesis 78, 135

Outer root sheath; Notch; Jagged; Delta; Hair follicle; Ectoderm; Mesoderm; Inner root sheath; Cortex; Cuticle; Dermal Papilla; Follicle bulb; In situ hybridisation 78, 189

Ovary; Growth differentiation factor; GDF-9; GDF-9B; Bone morphogenetic protein; BMP-15; mRNA localization; Oocyte; Folliculogenesis 78, 135

Ovary; UAS; Border cells 78, 113

Pancreas; Sel-1; Notch; lin-12; Floor plate 78, 203

Pangolin; Signal transduction; Cubitus interruptus; Hedgehog; Wingless 78, 141

Patterning; Pax; Spinal cord; Neuronal identity; Mouse 78, 171

Pax; Spinal cord; Patterning; Neuronal identity; Mouse 78, 171

pax2; Zebrafish; frizzled (fz); wnt; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; goosecoid (gsc); Pronephric duct; One-eyed pinhead (oep) 78, 193

Pax-6; Caenorhabditis elegans; mab-18; vab-3; Homeodomain protein 78, 179

PDZ domain; Genetic interaction; Morphogenesis; Cytoskeletal organization; *polychaetoid*; AF-6 **78**, 97

P-element mediated transgenesis; *Drosophila melanogaster*; Receptor tyrosine kinase; Development; Embryogenesis; *RYK* gene family; *derailed*; *doughnut*; Gene duplication **78**, 165

Pole cells; Germline; nanos; Gene regulation; Drosophila; Enhancertrap line 78, 153

Polster; Zebrafish; *frizzled* (*fz*); *wnt*; Shield; Hypoblast; Axial mesoderm; Prechordal plate; Neurectoderm; *goosecoid* (*gsc*); Pronephric duct; *pax2*; *One-eyed pinhead* (*oep*) **78**, 193

Prechordal plate; Zebrafish; *frizzled (fz)*; *wnt*; Shield; Hypoblast; Axial mesoderm; Polster; Neurectoderm; *goosecoid (gsc)*; Pronephric duct; *pax2*; *One-eyed pinhead (oep)* **78**, 193

polychaetoid; PDZ domain; Genetic interaction; Morphogenesis; Cytoskeletal organization; AF-6 78, 97

Primitive streak; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal **78**, 91

Pronephric duct; Zebrafish; *frizzled (fz)*; *wnt*; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; *goosecoid (gsc)*; *pax2*; *One-eyed pinhead (oep)* **78**, 193

Subject index 215

Ptch; Mouse embryo; Adult tissue; *Ptch2*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine **78**, 81

Ptch2; Mouse embryo; Adult tissue; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine **78**, 81

Receptor tyrosine kinase; *Drosophila melanogaster*; Development; Embryogenesis; P-element mediated transgenesis; *RYK* gene family; *derailed*; *doughnut*; Gene duplication **78**, 165

Rhombomere; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal **78**, 91

Roof plate; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

RYK gene family; *Drosophila melanogaster*; Receptor tyrosine kinase; Development; Embryogenesis; P-element mediated transgenesis; *derailed*; *doughnut*; Gene duplication 78, 165

Secretin GPCR; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal **78**, 91

Sel-1; Notch; lin-12; Floor plate; Pancreas 78, 203

Serendipity δ **homodimers**; *bicoid* transcription; *Drosophila* oogenesis; Co-evolution **78**, 125

Seven-pass transmembrane receptor; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Testis; Facial primordia; Laryngotracheal 78, 91

Shh; Mouse embryo; Adult tissue; Ptch2; Ptch; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Stomach; Intestine 78, 81

Shield; Zebrafish; *frizzled* (*fz*); *wnt*; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; *goosecoid* (*gsc*); Pronephric duct; *pax2*; *One-eyed pinhead* (*oep*) **78**, 193

Signal transduction; Cubitus interruptus; Pangolin; Hedgehog; Wingless 78, 141

Signal transduction; Fused; Suppressor of fused; *Drosophila*; Imaginal disc development; Hedgehog; Cubitus interruptus **78**, 17

Single-cell PCR; Chick embryo; Spinal cord; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; Fgf-R3; IIIb isoforms; In situ hybridization **78**, 119

Somite; spadetail; cyclops; notail; one-eyed-pinhead 78, 85

spadetail; Somite; cyclops; notail; one-eyed-pinhead 78, 85

Spinal cord; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven–pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Kidney; Testis; Facial primordia; Laryngotracheal **78**, 91

Spinal cord; Chick embryo; Motor neuron; Subpopulation; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

Spinal cord; Pax; Patterning; Neuronal identity; Mouse 78, 171

Stomach; Mouse embryo; Adult tissue; *Ptch2*; *Ptch*; *Shh*; Neural tube; Nasal epithelium; Nasal gland; Eyelid; Lung; Intestine **78**, 81

Subpopulation; Chick embryo; Spinal cord; Motor neuron; Median motor column; Fibroblast growth factor receptors; *Fgf-R3*; IIIb isoforms; In situ hybridization; Single-cell PCR **78**, 119

Supporting cells; Notch; Jagged1; Delta; Hair cells; ; Cochlea; Vestibular; Inner ear; Differentiation; Cell fate determination **78**, 159

Suppressor of fused; Fused; *Drosophila*; Imaginal disc development; Signal transduction; Hedgehog; Cubitus interruptus **78**, 17

Testis; Cell/cell signalling; Cadherin; G-cadherin; EGF domain; LaminG domain; Secretin GPCR; Seven-pass transmembrane receptor; CNS; Rhombomere; Node; Primitive streak; Roof plate; Gastrulation; Spinal cord; Kidney; Facial primordia; Laryngotracheal **78**, 91

Transforming growth factor α ; Integrin; Eyelid development; Involucrin promoter 78, 37

UAS; Ovary; Border cells 78, 113

Urochordata; Ciona intestinalis; LIM homeodomain genes; islet; Development; Nervous system; Notochord 78, 199

vab-3; Caenorhabditis elegans; Pax-6; mab-18; Homeodomain protein 78, 179

Vestibular; Notch; Jagged1; Delta; Hair cells; Supporting cells; Cochlea; Inner ear; Differentiation; Cell fate determination **78**, 159

Whole mount in situ hybridization; Non-muscle myosin; Non-sarco-meric myosin; Differential expression; *Xenopus*; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps; Activin A 78, 33

Wingless; Signal transduction; Cubitus interruptus; Pangolin; Hedgehog 78, 141

wnt; Zebrafish; frizzled (fz); Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; goosecoid (gsc); Pronephric duct; pax2; One-eyed pinhead (oep) 78, 193

Xenopus laevis; Eph receptors; EphA2; Cranial neural crest; Cell migration 78, 63

Xenopus; Fibroblast growth factor; Neural plate; Midbrain–hindbrain boundary; Brain development **78**, 3

Xenopus; Non-muscle myosin; Non-sarcomeric myosin; Whole mount in situ hybridization; Differential expression; Non-muscle myosin heavy chain-A; Non-muscle myosin heavy chain-B; Animal caps; Activin A 78, 33

Zebrafish; *frizzled* (*fz*); *wnt*; Shield; Hypoblast; Axial mesoderm; Polster; Prechordal plate; Neurectoderm; *goosecoid* (*gsc*); Pronephric duct; *pax2*; *One-eyed pinhead* (*oep*) **78**, 193