David Jennings
Heads or tails?: How developing animals divide up the space within an egg and specify how body parts are arranged.
Multicellular animals start as a single cell – the fertilized egg.  As animals
begin to develop, one of the most important early events is to divide the space
in the egg into smaller units.  Early on most organisms also begin to establish
the basic organization of their body plan; head vs. tail, front vs. back, and
left vs. right.  The mechanisms that regulate these early stages of development
are central to successful reproduction, and studies of early development have
revealed that most eggs have a complex organization and are not the homogeneous
spaces once assumed.

