PAGE

120
8. REFERENCES

	

8. References
Aberger, F., Weidinger, G., Grunz, H., Richter, K. (1998). Anterior specification of embryonic ectoderm: the role of the Xenopus cement gland-specific gene XAG-2. Mech. Dev. 72, 115-130.

Aderem, A. (1992). The MARCKS brothers: a family of protein kinase C substrates. Cell 71, 713-716.

Ariizumi, T., Sawamura, R. I., Uchiyama, H., and Asashima, M. (1991). Dose-and time-dependent mesoderm induction and outgrowth formation by activin-A in Xenopus laevis. Int. J. Dev. Biol. 35, 407-414.

Austruy, E., Cohen-Salmon, M., Antignac, C., Beroud, C., Henry, I., Nguyen, V. C., Brugieres, L., Junien, C., Jeanpierre, C. (1993). Isolation of kidney complementary DNAs down-expressed in Wilms' tumor by a subtractive hybridization approach. Cancer Res. 53, 2888-2894.
Baker, C., Holland, D., Edge, M., and Colman, A. (1990). Effects of oligonucleotide sequence and chemistry on the efficiency of oligodexynucleotide-mediated mRNA cleavage. Nucleic Acides Res. 18, 3537-3543.

Baker, J. C., Beddington, R. S. P. and Harland, R. M. (1999). Wnt signaling in Xenopus embryos inhibits BMP4 expression and activates neural development. Genes Dev. 13, 3149-3159.

Beanan, M. J., Feledy, J. A., Sargent, T. D. (2000). Regulation of early expression of Dlx3, a Xenopus anti-neural factor, by beta-catenin signaling. Mech. Dev. 91, 227-235.

Blackshear, P. J. (1993). The MARCKS family of cellular protein kinase C substrates. J. Biol. Chem. 268, 1501-1504.
Blitz, I. L., Cho, K. W. (1995). Anterior neurectoderm is progressively induced during gastrulation: the role of the Xenopus homeobox gene orthodenticle. Development 121, 993-1004.

Blumberg, B., Wring, C. V., De Robertis, E. M. and Cho, K. W. (1991). Organizer-specific homeobox genes in Xenopus laevis embryos. Science 253, 194-196.

Bradley, L. C., Snape, A., Bhatt, S., Wilkinson, D. G. (1993). The structure and expression of the Xenopus Krox-20 gene: conserved and divergent patterns of expression in rhombomeres and neural crest. Mech. Dev. 40, 73-84.

Brannon, M., Gomperts, M., Sumoy, L., Moon, R. T., Kimelman, D. (1997). A beta-catenin/XTcf-3 complex binds to the siamois promoter to regulate dorsal axis specification in Xenopus. Genes Dev. 11, 2359-2370.

Bouwmeester, T., Kim, S., Sasai, Y., Lu, B., De Robertis, E. M. (1996). Cerberus is a head-inducing secreted factor expressed in the anterior endoderm of Spemann's organizer. Nature 382, 595-601

Cadigan, K. M., Nusse, R. (1997). Wnt signaling: a common theme in animal development. Genes Dev. 11, 3286-3305.

Chalmers, A. D., Slack, J. M. (1998). Development of the gut in Xenopus laevis. Dev. Dyn. 212, 509-521.

Chan, A. P., and Gurdon, J. B. (1996). Nuclear transplantation from stably transfected cultured cells of Xenopus. Int. J. Dev. Biol. 40, 441-451.

Chan, A. P., Etkin, L. D. (2001). Patterning and lineage specification in the amphibian embryo. Curr. Top. Dev. Biol. 51, 1-67.

Chan, A. P., Kloc, M., Etkin, L. D. (1999). fatvg encodes a new localized RNA that uses a 25-nucleotide element (FVLE1) to localize to the vegetal cortex of Xenopus oocytes. Development 126, 4943-4953.

Chang, C., and Hemmati-Brivanlou, A. (1998). Cell fate determination in embryonic ectoderm. J. Neurobiol. 36, 128-151.

Chen, J., Chang, S., Duncan, S. A., Okano, H. J., Fishell, G., and Aderem, A. (1996). Disruption of the MacMARCKS gene prevents cranial neural tube closure and results in anencephaly. Proc. Natl. Acad. Sci. 93, 6275-6279.

Conlon, F., Sedgwick, S., Weston, K. and Smith, J. (1996). Inhibition of Xbra transcription activation causes defects in mesodermal patterning and reveals antoregulation of Xbra in dorsal mesoderm. Development 122, 2427-2435.

Crease, D. J., Dyson, S, and Gurdon, J. B. (1998). Cooperation between the activin and Wnt pathways in the spatial control of organizer gene expression. Proc. Natl. Acad. Sci. 95, 4398-4403.

Conlon, R. A. (1995). Retinoic acid and pattern formation in vertebrates. Trends Genet. 11, 314-319.
Dale, L., and Slack, J. M. W. (1987). Fate map for the 32-cell stage of Xenopus laevis. Development 99, 527-551.

Dale, L., Howes, G., Price, B. M., and Smith, J. C. (1992). Bone morphogenetic protein 4: a ventralizing factor in early Xenopus development. Development 115, 573-585.

Dale, L., Matthews, G., and Colman, A. (1993). Secretion and mesoderm-inducing activity of the TGF-beta-related domain of Xenopus Vg1. EMBO. J. 12, 4471-4480.

 Dale, L. and Jones C. M. (1999a). BMP signaling in early Xenopus development BioEssays 21, 751-760

Dale, L., and Wardle, F. C. (1999b). A gradient of BMP activity specifies dorsoventral fates in early Xenopus embryos. Semin. Cell Dev. Biol. 10, 319-326.

David, M., Loppnow, B., Tiedemann, H., and Tiedemann, H. (1987). Neural differentiation of amphibian gastrula ectoderm exposed to phorbol ester. Roux's Arch. Dev. Biol. 196, 137-140.
De Robertis, E. M., Larrain, J., Oelgeschlager, M., Wessely, O. (2000). The establishment of Spemann's organizer and patterning of the vertebrate embryo. Nat. Rev. Genet. 1, 171-181.

Ecochard, V., Cayrol, C., Rey, S., Foulquier, F., Caillol, D., Lemaire, P., Duprat, A. M. (1998). A novel Xenopus Mix-like gene milk involved in the control of the endomesodermal fates. Dev. Bio.125, 2577-2585.
Fainsod, A., Deissler, K., Yelin, R., Marom, K., Epstein, M., Pillemer, G., Steinbeisser, H., Blum, M. (1997). The dorsalizing and neural inducing gene follistatin is an antagonist of BMP-4. Mech. Dev. 63, 39-50.

Forristall, C., Pondel, M., Chen, L., and King, M. L. (1995). Patterns of localization and cytoskeletal association of two vegetally localized RNAs, Vg1 and Ccat-2. Development 121, 201-208.

Freidman, A. D., Triezenberg, S. J. and McKnight, S. L. (1988). Expression of a truncated viral trans-activator selectively impedes lytic infection by its cognate virus. Nature 335, 452-454.
Frisch, A. and Wright, C. V. (1998). XBMPRII, a novel Xenopus type II receptor mediating BMP signaling in embryonic tissues. Development 125, 431-442.
Gamer, L. W., Wright, C. V. (1995). Autonomous endodermal determination in Xenopus: regulation of expression of the pancreatic gene XlHbox 8. Dev. Biol. 171, 240-251.

Gammill, L. S., and Sive, H. (2000). Coincidence of otx2 and BMP4 signaling correlates with Xenopus cement gland formation. Mech. Dev. 92, 217-226.

Glinka, A, Wu, W., Delius, H., Monaghan, A. P., Blumenstock, C., Niehrs, C. (1998). Dickkopf-1 is a member of a new family of secreted proteins and functions in head induction. Nature 391, 357-362.

Gawantka, V., Delius, H., Hirschfeld, K., Blumenstock, C. and Niehrs, C. (1995). Antagonizing the Spemann organizer: role of the homeobox gene Xvent-1. EMBO. J. 14, 6268-6279.
Gawantka, V., Pollet, N., Delius, H., Vingron, M., Pfister, R., Nitsch, R., Blumenstock, C. and Niehrs, C. (1998). Gene expression screening in Xenopus identifies molecular pathways, predicts gene function and provides a global view of embryonic patterning.

Gordon, J. I., Alpers, D. H., Ockner, R. K., and Strauss, A. W. (1983). The nucleiotide sequence of rat live fatty acid binding protein mRNA. J. Biol. Chem. 258, 3356-3363.

Graff, J. M., Bansal, A., Melton, D. A. (1996). Xenopus Mad proteins transduce distinct subsets of signals for the TGF beta superfamily. Cell 85, 479-487.
Grammer, T. C., Liu, K. J., Mariani, F. V., Harland, R. M. (2000). Use of large-scale expression cloning screens in the Xenopus laevis tadpole to identify gene function. Dev. Biol. 228, 197-210.

Grunz, H. (1977). Diffenentiation of the four animal and the four vegetal blastomeres of the eight-cell-stage of Triturus alpestris. Roux’s Arch. Dev. Bio. 181, 267-277.

Grunz, H. (1983). Change in the differentiation pattern of Xenopus laevis ectoderm by variation of the incubation in time and concentration of vegetalizing factor. Roux’s Arch Dev. Bio.192, 130-137.

Grunz, H., Tacke L. (1989). Neural differentiation of Xenopus laevis ectoderm takes place after disaggregation and delayed reaggregation without inducer. Cell Diff. and Develop. 28, 211-218.

Grunz, H., and Tacke, L. (1990). Extracellular matrix components prevent neural differentiation of disaggregated Xenopus ectoderm cells. Cell Diff. and Develop. 32, 117-124.

Grunz, H. (1992). Suramin changes the fate of Spemann's organizer and prevents neural induction in Xenopus laevis. Mech. Dev. 38, 133-142.

Grunz, H. (1997). Neural inductionin in amphibians. Curr. Top. Dev. Biol. 35, 191-228.

Grunz, H. (1999a). Gene expression and pattern formation during early embryonic development in amphibians. J. Biosci. 24, 515-528.

Grunz, H. (1999b). Amphibian embryos as a model system for organ engineering: in vitro induction and rescue of the heart anlage. Int. J. Dev. Biol. 43, 361-364.

Guthmiller, P., Van Pilsum, J. F., Boen, J. R., McGuire, D. M. (1994). Cloning and sequencing of rat kidney L-arginine:glycine amidinotransferase. Studies on the mechanism of regulation by growth hormone and creatine. J. Biol. Chem. 269, 17556-17560.
Gómez-Skarmeta, J. L. Calle-Mustienes, E. D. and Modolell, J. (2001). The Wnt-activated Xiro1 gene encodes a repressor that is essential for neural development and downregulates BMP4. Development 128, 551-560.

Han, K. and Manley, J. L. (1993). Transcriptional repression by the Drosophila even-skipped protein: definition of a minimal repression domain. Genes Dev. 7, 491-503

Harland, R. M. (1991). In situ hybridization: an improved whole-mount method for Xenopus embryos. Methods in Cell Biology 36, 685-695.
Harland, R. M., and Weintraub, H. (1985). Translation of mRNA injected into Xenopus oocytes specifically inhibited by antisense RNA. J. Cell. Biol. 101, 1094-1099.

Harland, R., Gerhart, J. (1997). Formation and function of Spemann's organizer. Annu. Rev. Cell. Dev. Biol. 13, 611-667.

Hausen, P., Riebesell, M. (1991). The early development of Xenopus laevis. Springer-Verlag.

Heasman, J. (1997). Patterning the Xenopus blastula. Development 124, 4179-4191.

Heasman, J., Kofron, M., Wylie, C. (2000). Beta-catenin signaling activity dissected in the early Xenopus embryo: a novel antisense approach. Dev. Biol. 222, 124-134.

Hemmati-Brivanlou, A., de la Torre, J. R., Holt, C., Harland, R. M. (1991). Cephalic expression and molecular characterization of Xenopus En-2. Development 111, 715-724.

Hemmati-Brivanlou, A., Melton, D. (1997). Vertebrate neural induction. Annu. Rev. Neurosci. 20, 43-60

Henry, G. L., Brivanlou, I. H., Kessler, D. S., Hemmati-Brivanlou, A., Melton, D. A. (1996). TGF-beta signals and a pattern in Xenopus laevis endodermal development. Development 122, 1007-1015.

Henry, G. L., Melton, D. A. (1998). Mixer, a homeobox gene required for endoderm development. Science 281, 91-96.

Herget, T., Brooks, S. F., Broad, S., and Rozengurt, E. (1993). Expression of the major protein kinase C substrate, the acidic 80-kilodalton myristoylated alanine-rich C kinase substrate, increase sharply when Swiss 3T3 cells move out of cycle and enter G0. Proc. Natl. Acad. Sci. 90, 2945-2949.

Hollemann, T., Bellefroid, E., Pieler, T., Hollemann, T. (1998a). The Xenopus homologue of the Drosophila gene tailless has a function in early eye development. Development 125, 2425-2432.

Hollemann, T., Chen, Y., Grunz, H. and Pieler, T. (1998b). Regionalized metabolic activity establishes boundaries of retinoic acid signaling. EMBO J. 17, 7361-7372.

Holowacz, T., and Sokol, S. (1999). FGF is required fro posterior neural patterning but not for neural induction. Dev. Biol. 205, 296-308.

Hongo, I., Kengaku, M., and Okamoto, H. (1999). FGF signalling and the anterior neural induction in Xenopus. Dev. Biol. 216, 561-581.

Hopwood ,N. D., Pluck, A. Gurdon, J. B. (1989). MyoD expression in the forming somites is an early response to mesoderm induction in Xenopus embryos. EMBO J. 8, 3409-3417.

Horb, M. E. and Thomsen, G. H. (1997). A vegetally localized T-box transcription factor in Xneopus eggs specifies mesoderm and endoderm and is essential for embryonic mesoderm formation. Development 124, 1689-1698.
Hudson, C., Clements, D., Friday, R. V., Stott, D., Woodland, H. R. (1997). Xsox17 alpha and -beta mediate endoderm formation in Xenopus. Cell 91, 397-405.

Humm, A., Fritsche, E., Mann, K., Gohl, M., Huber, R. (1997a). Recombinant expression and isolation of human L-arginine:glycine amidinotransferase and identification of its active-site cysteine residue. Biochem. J. 322, 771-776.

Humm, A., Fritsche, E., Steinbacher, S. (1997b). Structure and reaction mechanism of L-arginine:glycine amidinotransferase. Biol. Chem. 378, 193-197.

Isaacs, H. V., Pownall, M. E., Slack, J. M. (1994). eFGF regulates Xbra expression during Xenopus gastrulation. EMBO J. 13, 4469-4481.
Jaynes, J. and O’Farrell, P. (1991). Active repression of transcription by the engrailed homeodomain protein. EMBO J. 10, 1427-1433.

Joseph, E. M., Melton, D. A. (1998). Mutant Vg1 ligands disrupt endoderm and mesoderm formation in Xenopus embryos. Development 125, 2677-2685.

Kao, K. R., Elinson, R. P. (1988). The entire mesodermal mantle behaves as Spemann's organizer in dorsoanterior enhanced Xenopus laevis embryos. Dev. Biol. 127, 64-77.

Kim, S. H., Swierczynski, S. L., Tuttle, J. S., Lai, W. S., and Blackshear, P. J. (1998). Transgenic complementation of MARCKS deficiency with a nonmyristoylatable, pseudo-phosphorylated from of MARCKS: evidence for simultaneous positive and dominant-negative effects on central nervous system. Dev. Bio. 200, 146-157.
Kloc, M., Etkin, L. D. (1995). Two distinct pathways for the localization of RNAs at the vegetal cortex in Xenopus oocytes. Development 121, 287-297.

Kloc, M., Bilinski, S., Chan, A. P., Allen, L. H., Zearfoss, N. R., Etkin, L. D. (2001). RNA localization and germ cell determination in Xenopus. Int. Rev. Cytol. 203, 63-91.

Kofron, M., Demel, T., Xanthos, J., Lohr, J., Sun, B., Sive, H., Osada, S., Wright, C., Wylie, C., and Heasman, J. (1999). Mesoderm induction in Xenopus is a zygotic event regulated by a maternal VegT via TGF-(growth factors. Development 126, 5759-5770.

Kozak, M. (1986). Point mutations define a sequence flanking the AUG initiator codon that modulates translation by eukaryotic ribosomes. Cell 44, 283-292.

Kroll, K. L., and Amaya, E. (1996). Transgenic Xenopus embryos from sperm nuclear transplantations reveal FGF signaling requirements during gastrulation. Development 122, 3173-3183.

Ku, M., and Melton, D. A. (1993). Xwnt-11: a maternally expressed Xenopus wnt gene. Development 119, 1161-1173.

Laurent, M. N., Blitz, I. L., Hashimoto, C., Rothbacher, U., Cho, K. W. (1997). The Xenopus homeobox gene twin mediates Wnt induction of goosecoid in establishment of Spemann's organizer. Development 124, 4905-4916.

Lemaire, P., Garrett, N., Gurdon, J. B. (1995). Expression cloning of Siamois, a Xenopus homeobox gene expressed in dorsal-vegetal cells of blastulae and able to induce a complete secondary axis. Cell 81, 85-94

Levin, M., Mercola, M. (1998). Evolutionary conservation of mechanisms upstream of asymmetric Nodal expression: reconciling chick and Xenopus. Dev. Genet. 23, 185-193.

Lewis, E. B. (1998). The bithorax complex: the first fifty years. Int. J. Dev. Biol. 42 (Special issue), 403-415.

Liou, H. -C., Boothby, M. R., Finn, P. W., Davidon, R., Nabavi, N., Zeleznik-Le, N. J., Ting, J. P., and Glimcher, L. H. (1990). A new member of the leucine zipper class of proteins that binds to the LA DR((promoter. Science 247, 1581-1584.

Lustig, K. D., Kroll, K. L., Sun, E. E., Kirschner, M. W. (1996). Expression cloning of a Xenopus T-related gene (Xombi) involved in mesodermal patterning and blastopore lip formation. Development 122, 4001-4012.

Lewein, B. (2000). Genes VII OXFORD Universtiy Press, New York.

Maden, M., Gale, E., Kostetskii, I. and Zile, M. (1998). The role of vitamin A in the development of the central nervous system. J. Nutr. 116, 471-475.

Manenti, S., Malecaze, F., Chap, H., and Darbon, J-M. (1998). Overexpression of the myristoylated Alanine-rich C Kinase Substrate in Human Choroidal Melanoma cells affects cell porliferation. Cancer Res. 58, 1429-1434.

Marom, K., Fainsod, A., and Steinbeisser, J. (1999). Patterning of the mesoderm involves several threshold responses to BMP-4 and Xwnt-8. Mech. Dev. 87, 33-44.

Massagué, J. (1996). TGF(signaling: rectptors, transducers, and Mad proteins. Cell 85, 947-950.
Matsui, M., Mizuseki, K., Nakatani, J., Nakanishi, S., Sasai, Y. (2000). Xenopus kielin: A dorsalizing factor containing multiple chordin-type repeats secreted from the embryonic midline. Proc. Natl. Acad. Sci. 97, 5291-5296.

McGrew, L. L., Cheng-Jung, L. and Moon, R. T. (1995). Specification of anterior neural axis through synergistic interaction of the Wnt signaling cascade with noggin and follisatin. Dev. Biol. 172, 337-342.

McGuire, D. M., Tormanen, C. D., Segal, I. S., Van Pilsum, J. F. (1980). The effect of growth hormone and thyroxine on the amount of L-arginine:glycine amidinotransferase in kidneys of hypophysectiomized rats. J. Biol. Chem. 255, 1152-1159.

McKendry, R., Hsu, S. C., Harland, R. M., Grosschedl, R. (1997). LEF-1/TCF proteins mediate wnt-inducible transcription from the Xenopus nodal-related 3 promoter. Dev. Biol. 192, 420-431.

Melton, D. A. (1987). Translocation of a localized maternal mRNA to the vegetal pole of Xenopus oocytes. Nature 321, 80-82.

Mohun, T. J., Brennan. S., Dathan, N., Fairman, S., and Gurdon, J. B. (1984). Cell type-specific activation of actin genes in the early amphibian embryo. Nature 311, 716-721.

Moody, S. A. (1987). Fates of the blastomeres of the 32-cell stage Xenopus embryo. Dev. Biol. 122, 300-310.

Moos, M., Jr., Wang, S., and Krinks, M. (1995). Anti-dorsalizing mmorphogenetic protein is a novel TGF-(homolog expressed in the Spemann organizer. Development 121, 4293-4301.

Moon, R. T., and Kimelman, D. (1998). From cortical rotation to organizer gene expression: toward a molecular explantion of axis specification in Xenopus. BioEssays 20, 536-545.
Mosquera, L., Forristall, C., Zhou, Y., King, M. L. (1993). A mRNA localized to the vegetal cortex of Xenopus oocytes encodes a protein with a nanos-like zinc finger domain. Development 117, 377-386.

Munoz-Sanjuán, I. and Hemmatin-Brivanlou, A. (2001). Early posterior/ventral fate specification in the Vertebrate embryo. Dev. Bio. 237, 1-17.

Nakata, K., Nagai, T., Aruga, J., and Mickshiba, K. (1997). Xenopus Zic3, a primary regulator both in neural and neural crest development. Proc. Natl. Acad. Sci. 94, 11980-11985.

Nakayama, T., Snyder, M. A., Grewal, S. S., Tsuneizumi, K., Tabata, T., Christian, J. L. (1998). Xenopus Smad8 acts downstream of BMP-4 to modulate its activity during vertebrate embryonic patterning. Development 125, 857-867.
Nelson, R. W., Gumbiner, B. M. (1999). A cell-free assay system for beta-catenin signaling that recapitulates directly inductive events in the early Xenopus laevis embryo. J. Cell Biol. 147, 367-374.

Niehrs, C. (1999). Head in the WNT: the molecular nature of Spemann's head organizer. Trends Genet. 15, 314-319.

Niehrs, C. (2000). Amphibian organizer activity. Methods Mol. Biol. 137, 179-183.

Nieuwkoop, P. D., Faber, J. (1975). Normal Table of Xenopus laevis (Daudin) North Holland, Amsterdam.
Nishizuka, Y. (1984). The role of protein kinase C in cell surface signal transduction and tumour promotion. Nature 308, 693-698.

Nishizuka, Y. (1995). Protein kinase C and lipid signaling for sustained cellular responses. FASEB J. 9, 484-496.

Onichtchouk, D., Gawantka, V., Dosch, R., Delius, H., Hirschfeld, K., Blumenstock, C. and Niehrs, C. (1996). The Xven-2 homeobox gene is part of the BMP-4 signaling pathway controlling dorsoventral patterning of Xenopus mesoderm. Development 122, 3045-3053.

Onichtchouk, D., Glinka, A., and Niehrs, C. (1998). Requirement for Xvent-1 and Xven-2 gene function in dorsoventral patterning of Xenopus mesoderm. Development 125, 1447-1456.

Oschwald, R., Richter, K., and Grunz, H. (1991). Localization of a nervous system-specific class II -tubulin gene in Xenopus laevis embryos by whole-mount in situ hybridization. Int. J. Dev. Biol. 35, 399-405.

Otte, A. P., Koster, C. H., Snock, G. T. and Durston, A. J. (1988). Protein kinase C mediates neural induction in Xenopus laevis. Nature 334, 618-620.

Peifer, M., Polakis, P. (2000). Wnt signaling in oncogenesis and embryogenesis-a look outside the nucleus. Science 287, 1606-1609.

Pennisi, E. (1998). How a growth control path takes a wrong turn to cancer. Science 281, 1438-1440.

Penzel, R., Oschwald, R., Chen, Y. L., Tacke, L., Grunz, H. (1997). Characterization and early embryonic expression of a neural specific transcription factor xSOX3 in Xenopus laevis. Int. J. Dev. Biol. 41, 667-677.
Pera, E. M., De Robertis, E. M. (2000). Direct screen for secreted proteins in Xenopus embryos identifies distinct activities for the Wnt antagonists Crescent and Frzb-1. Mech. Dev. 96,183-195.

Pera, E. M., Wessely, O., Li, S. Y., De Robertis, E. M. (2001). Neural and head induction by insulin-like growth factor signals. Dev. Cell 1, 655-665.
Piccolo, S., Sasai, Y., Lu, B., De Robertis, E. M. (1996). Dorsoventral patterning in Xenopus: inhibition of ventral signals by direct binding of chordin to BMP-4. Cell 86, 589-598.

Piccolo, S., Agius, E., Leyns, L., Bhattacharyya, S., Grunz, H., Bouwmeester, T., De Robertis, E. M. (1999). The head inducer Cerberus is a multifunctional antagonist of Nodal, BMP and Wnt signals. Nature 397, 707-710.

Ramsden, J. J. (2000). MARCKS: a case of molecular expatiation. Int. J. Biochem. Cell Bio. 32, 475-479.
Reimold, A. M., Etkin, A., Clauss, I., Perkins, A., Friend, J. S., Zhang, J., Horton, H. F., Scott, A., Orkin, S. H., Byrne, M. C., Grusby, M., and Glimcher, L. H. (2000). An essential role in liver development for transcription factor XBP-1. Gen. Dev. 14, 152-157.

Ruizi Altaba, A., Melton, D. A. (1989). Interaction between peptide growth factors and homoeobox genes in the establishment of antero-posterior polarity in frog embryos. Nature 341, 33-38.
Ryan, K., Garrett, N., Mitchell, A., Gurdon, J. B. (1996). Eomesodermin, a key early gene in Xenopus mesoderm differentiation. Cell 87, 989-1000.

Salic, A. N., Kroll, K. L., Evans, L. M., and Kirschner, M. W. (1997). Sizzled: a secreted Xwnt8 antagonist expressed in the ventral marginal zone of Xenopus embryos. Development 124, 4739-4748.

Sasai, Y., Lu, B., Steinbeisser, H., Geissert, D., Gont, L. K., De Robertis, E. M. (1994). Xenopus chordin: a novel dorsalizing factor activated by organizer-specific homeobox genes. Cell 79, 779-790.

Sasai, Y., Lu, B., Piccolo, S., De Robertis, E. M. (1996). Endoderm induction by the organizer-secreted factors chordin and noggin in Xenopus animal caps. EMBO J. 15, 4547-4555.
Saxén, L., and Toivonen, S. (1962). Primary Embryonic Induction. Academic Press, London

Schoenwolf, G. C., Smith, J. L. (1990). Mechanisms of neurulation: traditional viewpoint and recent advances. Development 109, 243-270.

Schulter-Merker, S., and Smith, J. C. (1995). Mesoderm formation in response to brachyury requires FGF singaling. Curr. Biol. 5, 62-67.

Shamblott, M. J., Axelman, J., Littlefield, J. W., Blumenthal, P. D., Huggins, G. R., Cui, Y., Cheng, L., Gearhart, J. D. (2001). Human embryonic germ cell derivatives express a broad range of developmentally distinct markers and proliferate extensively in vitro. Proc. Natl. Acad. Sci. 98,113-118.

Shi, Y., Par Hayes, W. P. (1994). Thyroid hormone-dependant regulation of the intestinal fatty acid-binding protein gene during amphibian metamorphorosis. Dev. Bio. 161, 48-58.
Shi, Y., Sullivan, S. K., Pitterle, D. M., Kennington, E. A., Graff, J. M. and Blackshear, P. J. (1997). Mechanisms of MARCKS gene activation during Xenopus development. J. Biol. Chem. 272, 29290-29300.
Shibata, M., Itoh, M., Ohmori, S. Y., Shinga, J., Taira, M. (2001). Systematic screening and expression analysis of the head organizer genes in Xenopus embryos. Dev. Biol. 239, 241-256.

Sive, H., Bradley, L. (1996). A sticky problem: the Xenopus cement gland as a paradigm for anteroposterior patterning. Dev. Dyn. 205, 265-280.

Smith, W. E., and Harland, R. M. (1991). Injected Xwnt-8 RNA acts early in Xenopus embryos to promote formation of a vegetal dorsalizing center.
Cell 67, 753-765.

Smith, J. C., Price, B. M., Green, J. B., Weigel, D., Herrmann, B. G. (1991). Expression of a Xenopus homolog of Brachyury (T) is an immediate-early response to mesoderm induction. Cell 67, 79-87.

Smith, J. C. (1995). Mesoderm-inducing factors and mesodermal patterning. Curr. Opin. Cell. Biol. 7, 856-861.
Smith, W. C., McKendry, R., Ribisi, S. Jr., Harland, R. M. (1995). A nodal-related gene defines a physical and functional domain within the Spemann organizer. Cell 82, 37-46.
Spemann, H., and Mangold, H. (1924). Über Induktion von Embryonalanlagen durch Implantation antfremder Organisatoren. Roux’ Arch. fEntw. mech. 100, 599-638.

Stennard, F., Carnac, G., Gurdon, J. B. (1996). The Xenopus T-box gene, Antipodean, encodes a vegetally localised maternal mRNA and can trigger mesoderm formation. Development 122, 4179-4188.

Steinbeisser, H., Fainsod, A., Niehrs, C., Sasai, Y., De Robertis, E. M. (1995). The role of gsc and BMP-4 in dorsal-ventral patterning of the marginal zone in Xenopus: aloss-of-function study using antisense RNA. EMBO J. 14, 5230-5243.

Stumpo, D. J., Bock, C. B., Tuttle, J. S. and Blackshear, P. J. (1995). MARCKS deficiency in mice leads to abnormal brain development and prenatal death. Proc. Natl. Acad. Sci. 92, 944-948.

Summerton, J. and Weller, D. (1997). Morpholino antisense oligomers: Design, preparation, and properties. Antisense Nucleic Acid Drug Dev. 7, 187-195.

Sun, B. I., Bush, S. M., Collins-Racie, L. A., LaVallie, E. R., DiBlasio-Smith, E. A., Wolfman, N. M., McCoy, J. M., and Sive, H. L. (1999). Derrière: a TGE-beta family member required for posterior development in Xenopus. Development 126, 1467-1482.

Suzuki, A., Chang, C., Yingling, J. M, Wang, X. -F., and Hemmati-Brivanlou, A. (1997). Smad5 induces ventral fates in Xenopus embryo. Dev. Biol. 184, 402-405.

Suzuki, A., Thies, R. S., Yamaji, N., Song, J. J., Wozney, J. M., Murakami, K., Ueno, N. (1994). A truncated bone morphogenetic protein receptor affects dorsal-ventral patterning in the early Xenopus embryo. Proc. Natl. Acad. Sci. 91, 10255-102559.

Swierczynski, S. L., Siddhanti, S. R., Tuttle, J. S., and Blackshear, P. J. (1996). Nonmyristoylated MARCKS complements some but not all of the developmental defects associated with MARCKS deficiency in mice. Dev. Bio. 179, 135-147.

Thomsen, G. H., Melton, D. A. (1993). Processed Vg1 protein is an axial mesoderm inducer in Xenopus. Cell 74, 433-441.
Thomson, J. A., Itskovitz-Eldor, J., Shapiro, S. S., Waknitz, M. A., Swiergiel, J. J., Marshall, V. S., Jones, J. M. (1998). Embryonic stem cell lines derived from human blastocysts. Science 282,1145-1147.

Tiedemann, H., Asashima, M., Grunz, H. and Knöchel, W. (2001). Pluripotent cells (stem cells) and their determination in early vertebrate embryosgenesis. Develop. Growth. Differ. 43, 469-502.

Trendelenburg, M. and Grunz, H. (1996). Developmental biology in Germany. Int. J. Dev. Biol. (special issue) 279-290.

Turner, D. L., Weintraub, H. (1994). Expression of achaete-scute homolog 3 in Xenopus embryos converts ectodermal cells to a neural fate. Genes Dev. 8, 1434-1447.

von Bubnoff, A., Cho, K. W. (2001). Intracellular BMP signaling regulation in vertebrates: pathway or network? Dev Biol. 239, 1-14.

von Dassow, G., Schmidt, J. E, Kimelman, D. (1993). Induction of the Xenopus organizer: expression and regulation of Xnot, a novel FGF and activin-regulated homeo box gene. Genes Dev. 7, 355-366.

Walker, J. B. (1973). Amidinotransferases. In: The Enzymes. Academic Press, New York , 9, 497-509.
Wallingford, J. B. (1999). Tumors in tadpoles the Xenopus embryo as a model system for the study of tumorigenesis. Trends Genet. 10, 385-388.

Weinstein, D. C., and Hemmatic-Brivanlou, A. (1999). Neural induction. Annu. Rev. Cell Dev. Biol. 15, 411-433.

Weinstein, D. C., Hemmati-Brivanlou, A. (1997). Neural induction in Xenopus laevis: evidence for the default model. Curr. Opin. Neurobiol. 7, 7-12.
Wells, J. M., Melton, D. A. (1999). Vertebrate endoderm development. Annu. Rev. Cell Dev. Biol. 15, 393-410.
Wessely, O., De Robertis, E. M. (2000). The Xenopus homologue of Bicaudal-C is a localized maternal mRNA that can induce endoderm formation. Development 127, 2053-2062.

Wessely, O., Agius, E., Olegeschläger, M., Pera, E. M., and De Robertis, E. M. (2001). Neural induction in the absence of mesoderm: (-catenin-dependent expression of secreted BMP antagonists at the blastula stage in Xenopus. Dev. Bio. 234, 161-173.

Wetts, R., and Fraser, S. E. (1989). Slow intermixing of cells during Xenopus embryogenesis contributes to the consistency of the blastomere fate may. Development 105, 9-15.

Whitman, M. and Melton, D. (1989). Induction of mesoderm by a viral oncogene in early Xenopus embryos. Science 244, 803-806.

Whitmn, M. And Melton, D. (1992). Involvement of P21 ras in Xenopus mesoderm induction. Nature 357, 252-254.

Wilmut, I., Schnieke, A. E., McWhir, J., Kind, A. J., and Campbell, K. H. (1997). Viable offspring derived from fetal and adult mammalian cells. Nature 385, 810-813.

Wilson, P. A., Hemmati-Brivanlou, A. (1995). Induction of epidermis and inhibition of neural fate by BMP-4. Nature 376,331-333.

Wright, C. V., Schnegelsberg, P., De Robertis, E. M. (1989). XlHbox 8: a novel Xenopus homeo protein restricted to a narrow band of endoderm. Development 105, 787-794.

Wu, W. C., Chen, D., Sasaoka, T., and Tonegawa, S. (1996). Neural tube defect and abnormal brain development in F52-deficient mice. Proc. Natl. Acad. Sci. 93, 2110-2115.

Wylie, C., Kofron, M., Payne, C., Anderson, R., Hosobuchi, M., Joseph, E., Heasman, J. (1996). Maternal beta-catenin establishes a 'dorsal signal' in early Xenopus embryos. Development 122, 2987-2996.

Yoshitake, Y., Howard, T. L., Christian, J. L., Hollenberg, S. M. (1999). Misexpression of Polycomb-group proteins in Xenopus alters anterior neural development and represses neural target genes. Dev. Biol. 215, 375-387.

Yost, C., Farr, GH 3rd., Pierce, S. B., Ferkey, D. M., Chen, M. M., Kimelman, D. (1998). GBP, an inhibitor of GSK-3, is implicated in Xenopus development and oncogenesis. Cell 93, 1031-1041.

Zhang, J., and King, M. L. (1996). Xenopus VegT RNA is localized to the vegetal cortex during oogenesis and encodes a novel T-box transcription factor involoved in mesodermal patterning. Development 122, 4119-4129.

Zhang, J., Houston, D. W., King, M. L., Payne, C., and Heasman, J. (1998). The role of maternal VegT in establishing the primary germ layers in Xenopus embryos. Cell 94, 515-524.

Zhao, H., Cao, Y., and Grunz, H. (2001a). Expression of Xenopus L-arginine:glycine amidinotransferase (XAT) during early embryonic development. Dev. Genes Evol. 21, 358-360.

Zhao, H., Cao, Y. and Grunz, H. (2001b). Isolation and characterization of a Xenopus gene (XMLP) encoding a MARCKS-like protein. Int. J. Dev. Biol. 45, 817-826.

Zile, M. H. (1998). Vitamin A and embryonic development: an overview. J. Nutr. 128, 455-458.

Zimmerman, L. B., De Jesus-Escobar, J. M., Harland, R. M. (1996). The Spemann organizer signal noggin binds and inactivates bone morphogenetic protein 4. Cell 86, 599-606.

10

