

Axolotl News

Issue 30

Summer 2003

<http://www.indiana.edu/~axolotl>

Editor

Sandra Borland
IUAC Outreach
axoinfo@indiana.edu

Contact

Indiana University Axolotl Colony
Jordan Hall 142
1001 E. 3rd Street
Department of Biology
Indiana University
Bloomington, IN 47405
axolotl@indiana.edu

Phone (main): 812-855-8260
Phone (outreach): 812-856-1838

George Malacinski, IUAC director
malacins@indiana.edu

TABLE OF CONTENTS

**A BRIEF MESSAGE FROM THE STAFF OF THE
IU AXOLOTL COLONY 3**

**WHAT WE KNOW ABOUT URODELE EARLY
DEVELOPMENT: A REVIEW OF GAMETE
FORMATION AND FERTILIZATION 4**

**THE AXOLOTLS OF LAKE XOCHIMILCO: THE
EVOLUTION OF A CONSERVATION
PROGRAMME 12**

**THE BEGINNING OF CARL GEGENBAUR'S
CAREER: A FORGOTTEN EARLY PAPER ON
AXOLOTL SKULL MORPHOLOGY 20**

These axolotls are drawn by Jitka Horne, originally from Czechoslovakia, but living for many years in Bloomington, Indiana. Jitka team teaches with Sue Hicks at Hoosier Courts Cooperative Preschool. In their classroom they have 2 axolotls who spawn quite eagerly each spring. With each fresh spawn, the children in their classroom explore the wonders of development through counting embryos, sorting out good and bad embryos, and drawing the stages of development as they observe the changes. Most importantly, they discuss and “write” their thoughts on axolotls, pets, animals, families, science and nature.

There are other wonderful teachers like Jitka Horne and Sue Hicks, with incredibly dynamic classrooms like theirs at all precollege grade levels. These teachers are eager for new materials and ideas to introduce to their students. Researchers can make a difference in this world as well as in teaching undergraduates, and the results may likely be more profound.

For more information about doing outreach with axolotls or other urodeles, please contact:

axoinfo@indiana.edu.

Thanks,
Sandra Borland
Outreach Coordinator