

SEATTLE, WA

**WASHINGTON STATE CONVENTION
& TRADE CENTER**

2008

AMERICAN EPILEPSY SOCIETY

62ND ANNUAL MEETING

2nd Biennial North American Regional Epilepsy Congress

December 5 - 9, 2008

AMERICAN EPILEPSY SOCIETY
2nd Biennial North American Regional Epilepsy Congress

PROGRAM BOOK

Benefactor Level ++*

Special thanks to...

UCB, Inc.

for supporting:

- Fellowship Program
- Lennox/Lombroso Research Trust Fund
- Ad in Exhibitor Guide
- Exhibit Hall Lunch and Tote (Saturday)
- Young Investigators Awards
- AET Symposium
- Scientific Exhibit (2)
- Press Room
- *Epilepsy Currents*
- Exhibit
- Spanish Symposium
- Meeting Tote Bag

THE EPILEPSY COMPANY™

* Each + denotes \$50,000 additional support beyond the level

as of 10/20/2008

WELCOME MESSAGE

Dear Friends:

Welcome to the AES 62nd Annual Meeting / 2nd North American Regional Epilepsy Congress. We are pleased to follow the inaugural North American Congress of two years ago in San Diego with this exciting schedule of educational programs, exhibits, social events and networking opportunities.

Annual Update

The Annual Meeting Committees have integrated what is foremost in clinical and basic science content into program sessions designed for the diverse needs and interests of meeting participants.

Clinical Basics

Building on the popularity of last year's AES Regional Symposium (Comprehensive Review of Epilepsy Management: Overcoming the Challenges), this year's Annual Fundamentals Course, Neurosurgical Evaluation, has been moved from its former slot in the schedule to Friday from Noon to 2:30 p.m. to accommodate interested regional participants.

Also on Friday is the one-day course, Advances in the Management of Epilepsy and the Epilepsy Clinic, based upon case studies to help professionals who participate in the care of epilepsy patients to utilize appropriate neuroimaging studies and counsel patients on the benefits and risks associated with epilepsy surgery.

Late-Breaking

Recent news reports have raised both professional and consumer interest in suicidality and epilepsy. A late-breaking discussion, Suicidality and Epilepsy: A Complex Problem, will follow the Hot Topics session on Friday from 8:30 p.m. to 9:45 p.m. to review the evidence presented for AED-related suicide risks and the potential impact of the FDA alert on clinical practice, regulatory drug trials and patient concerns.

North American Commission of ILAE Symposium

The Monday evening symposium, Epilepsy Around the World: Neuro-infections, highlights a major preventable cause of epilepsy and one that deserves greater concern from the world at large.

Current Practice to Future Potential

The Investigators' Workshop, always on the leading edge of research, and the President's Symposium, Technology and Human Investigation in Epilepsy: A Window to Brain Function, a Bridge to Patient Care, extend the range of meeting content from current practice to future potential in managing epilepsy.

Other Learning Opportunities

AES offers other learning opportunities year-round through its Web site, www.AESNET.org, where content from the last several annual meetings and other educational programs will be found. Members are also encouraged to visit the AES Web site for news and information of potential interest.

Please enjoy the meeting.

Dennis Spencer, M.D.
President
American Epilepsy Society

David Labiner, M.D.
Chair
Annual Meeting Committee

L. James Willmore, M.D.
Director
Council on Education

Steven Roper, M.D.
Chair
Scientific Program Committee

POSTERS AND PLATFORMS-AT-A-GLANCE

Saturday, December 6, 2008

Poster Session 1 – 1:00 p.m. - 6:00 p.m. – CC, Hall 4B

Authors Present A: 1:30 p.m. - 2:30 p.m. (even poster numbers)

Authors Present B: 4:00 p.m. - 5:00 p.m. (odd poster numbers)

Clinical Neurophysiology	1.001 – 1.062
Clinical Epilepsy	1.063 – 1.194
Antiepileptic Drugs	1.195 – 1.267
Non-AED/Non Surgical Treatments	1.268 – 1.285
Neuropsychology/Language/Behavior	1.286 – 1.362
Health Services	1.363 – 1.382

4:30 p.m. - 6:00 p.m. – CC, Hall 4B

Investigators' Workshop Poster Session

IW.01 – IW.21

Sunday, December 7, 2008

Poster Session 2 – 11:00 a.m. - 7:30 p.m. – CC, Hall 4B

Authors Present C: Noon - 1:00 p.m. (even poster numbers)

Authors Present D: 5:00 p.m. - 6:00 p.m. (odd poster numbers)

Professionals in Epilepsy Care	2.001 – 2.015
Clinical Neurophysiology	2.016 – 2.074
Clinical Epilepsy	2.075 – 2.188
Comorbidity (Somatic and Psychiatric)	2.189 – 2.244
Surgery	2.245 – 2.328
Human Genetics	2.329 – 2.352

11:30 a.m. - 1:30 p.m. – CC, Rooms 616-619

Investigators' Workshop Lunch Poster Session

IW.30 – IW.49

6:00 p.m. - 7:30 p.m. – CC, Hall 4B

Investigators' Workshop Poster Session

IW.56 – IW.75

Monday, December 8, 2008

Poster Session 3 – 8:00 a.m. - 1:30 p.m. – CC, Hall 4B

Authors Present E: 8:00 a.m. - 9:00 a.m. (even poster numbers)

Authors Present F: 11:30 a.m. - 12:30 p.m. (odd poster numbers)

Translational Research	3.001 – 3.112
Human Imaging	3.113 – 3.185
Antiepileptic Drugs	3.186 – 3.265
Neuropathology of Epilepsy	3.266 – 3.301

Monday, December 8, 2008

Platform Sessions – 4:00 p.m. - 6:00 p.m. – See page 59

Platform A: Translational Genetics	A.01 – A.08
Platform B: Surgery/Imaging	B.01 – B.08
Platform C: Clinical Epilepsy/AEDs/Neurophysiology	C.01 – C.08

TABLE OF CONTENTS

Meeting Information

Schedule-at-a-Glance.....	6
Special Recognition.....	8
General Information.....	10
Security and Safety Information.....	13
Supporters.....	14
Scientific Exhibits.....	54
Floor plans/map.....	95

FRIDAY	Advances in the Management of Epilepsy and the Epilepsy Clinic.....	18
	National Epifellows Foundation 16th Annual Scientific Forum.....	18
	Annual Fundamentals of Epilepsy.....	18
	Special Interest Group Meetings.....	19
	Hoyer Lecture.....	19
	Childhood Absence Epilepsy Symposium.....	20
	Hot Topics Symposium.....	20
	Suicidality Forum Discussion.....	21
SATURDAY	EMU Symposium.....	24
	Merritt-Putnam Symposium.....	24
	Special Interest Group Meetings.....	25
	Investigators' Workshop Poster Session.....	26
	AET Symposium.....	26
	Spanish Symposium.....	27
Investigators' Workshops.....	27	
SUNDAY	Annual Course.....	40
	Investigators' Workshop.....	41
	Professionals in Epilepsy Care Symposium.....	42
	Reception in Support of the Lennox/Lombroso Research Trust Fund.....	43
	Investigators' Workshop Poster Session.....	43
	Special Interest Group Meetings.....	43
MONDAY	Presidential Symposium.....	56
	Mentoring Session.....	56
	Lennox Lecture.....	56
	Investigators' Workshop.....	56
	Pediatric Epilepsy Highlights.....	56
	Pediatric State of the Art Symposium.....	57
	Epilepsy Around the World Symposium.....	57
Platform Sessions.....	59	
TUESDAY	Plenary II.....	70
	Plenary III.....	70
	Practice Management Course.....	71
	Special Interest Group Meetings.....	71

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

For updates and information on the Annual Meeting see the electronic **AES News**, located outside of Room 601, the AES Press Room.

Watch for these 2009 dates!

Annual Meeting Call for Abstracts Available
 Monday, March 2, 2009

AES Research Recognition and Distinguished Achievement Awards Nominations
 Monday, August 3, 2009

AES 63rd Annual Meeting
 December 4-8, 2009
 Boston, MA

SCHEDULE-AT-A-GLANCE

FRIDAY December 5

8:00 a.m. - 7:00 p.m.	Registration CC – South Lobby, Level 4	3:30 p.m. - 5:00 p.m.	Hoyer Lecture CC – Ballroom 6E
9:00 a.m. - 4:00 p.m.	Advances in the Management of Epilepsy and the Epilepsy Clinic* S – Metropolitan Ballroom A, Level 3	5:00 p.m. - 5:30 p.m.	Award Presentation: Early Career Physician-Scientist Awards
9:00 a.m. - 4:00 p.m.	National Epifellows Foundation* 16th Annual Scientific Forum Pan Pacific Hotel Seattle		Educational Symposia Break CC – East & West Lobbies, Level 6
11:00 a.m. - Noon	Lunch – On Your Own		Practice Resources for Professionals in Epilepsy CANCELLED CC – Room 603
Noon - 2:30 p.m.	Annual Fundamentals of Epilepsy CC – Room 612	5:30 p.m. - 8:00 p.m.	Childhood Absence Epilepsy Symposium CC – Room 608
1:30 p.m. - 3:00 p.m.	Special Interest Group Meetings See page 19		Hot Topics Symposium CC – Ballroom 6E
3:00 p.m. - 3:30 p.m.	Hoyer Reception CC – East & West Lobbies, Level 6	8:30 p.m. - 9:30 p.m.	Suicidality Forum Discussion CC – Ballroom 6E

SATURDAY December 6

7:00 a.m. - 6:00 p.m.	Registration CC – South Lobby, Level 4	2:30 p.m. - 4:00 p.m.	Special Interest Group Meetings See page 25
8:00 a.m. - 9:00 a.m.	Breakfast – On Your Own	4:30 p.m. - 5:00 p.m.	Educational Symposia Break CC – Hall 4B
9:00 a.m. - Noon	EMU Symposium CC – Ballroom 6E	4:30 p.m. - 6:00 p.m.	Investigators' Workshop Poster Session CC – Hall 4B
9:00 a.m. - 12:15 p.m.	Merritt-Putnam Symposium CC – Ballroom 6C	5:00 p.m. - 7:30 p.m.	AET Symposium CC – Ballroom 6C
	Award Presentation: AES Service Award		Award Presentation: J. Kiffin Penry Excellence in Epilepsy Care
10:25 a.m. - 10:40 a.m.	Break CC – East & West Lobbies, Level 6		Spanish Symposium CC – Room 603
Noon - 1:15 p.m.	Lunch CC – Hall 4B	6:00 p.m. - 7:30 p.m.	Investigators' Workshop Relevance of Interictal Discharges CC – Room 612
Noon - 6:00 p.m.	Exhibit Hall CC – Hall 4B	6:00 p.m. - 8:00 p.m.	Investigators' Workshop Idiopathic Generalized Epilepsy CC – Room 607
1:00 p.m. - 6:00 p.m.	Poster Session 1 Authors Present A: 1:30 p.m. - 2:30 p.m. Authors Present B: 4:00 p.m. - 5:00 p.m. CC – Hall 4B		

SUNDAY December 7

7:00 a.m. - 7:00 p.m.	Registration CC – South Lobby, Level 4	11:00 a.m. - 7:30 p.m.	Exhibit Hall CC – Hall 4B
7:30 a.m. - 8:15 a.m.	Continental Breakfast CC – East & West Lobbies, Level 6	11:00 a.m. - 7:30 p.m.	Poster Session 2 Authors Present C: Noon - 1:00 p.m. Authors Present D: 5:00 p.m. - 6:00 p.m. CC – Hall 4B
8:00 a.m. - 11:00 a.m.	Scientific Exhibits Level 6, See page 54	11:30 a.m. - 1:00 p.m.	Lunch CC – Hall 4B
8:00 a.m. - 4:15 p.m.	Annual Course CC – Ballroom 6C	2:00 p.m. - 5:00 p.m.	Scientific Exhibits Level 6, See page 54
8:00 a.m. - 5:45 p.m.	Investigators' Workshop IW Posters and Lunch: 11:30 a.m. - 1:30 p.m. Keynote Speakers: 1:30 p.m. - 2:00 p.m. See page 41	2:50 p.m. - 4:05 p.m.	Break CC – Hall 4B
9:30 a.m. - 10:30 a.m.	Break CC – East & West Lobbies, Level 6	4:00 p.m. - 6:00 p.m.	Professionals in Epilepsy Care Symposium CC – Ballroom 6E

continued on page 7

***Separate registration or application required**

SCHEDULE-AT-A-GLANCE

SUNDAY December 7 (Continued)

6:00 p.m. - 7:30 p.m.	Reception in Support of the Lennox/Lombroso Research Trust Fund CC – Hall 4B	7:30 p.m. - 9:00 p.m.	Special Interest Group Meetings See page 43
	Investigators' Workshop Poster Session CC – Hall 4B		

MONDAY December 8

7:00 a.m. - 6:00 p.m.	Registration CC – South Lobby, Level 4	11:30 a.m. - 1:00 p.m.	Lunch CC – Hall 4B
7:00 a.m. - 8:00 a.m.	Breakfast – <i>On Your Own</i>	11:30 a.m. - 12:30 p.m.	Mentoring Session for Junior Investigators* CC – Room 308
8:00 a.m. - 11:00 a.m.	Scientific Exhibits Level 6, See page 54	1:15 p.m. - 2:00 p.m.	AES Business Meeting (Members Only) CC – Rooms 616-619
8:00 a.m. - 9:00 a.m.	Break South Lobby, Level 4	2:00 p.m. - 5:00 p.m.	Scientific Exhibits Level 6, See page 54
8:00 a.m. - 1:30 p.m.	Poster Session 3 Authors Present E: 8:00 a.m. - 9:00 a.m. Authors Present F: 11:30 a.m. - 12:30 p.m. CC – Hall 4B	2:15 p.m. - 3:00 p.m.	Lennox Lecture CC – Ballroom 6C
8:30 a.m. - 9:15 a.m.	Break CC – East & West Lobbies, Level 6	3:15 p.m. - 4:45 p.m.	Investigators' Workshop CC – Ballroom 6E
9:00 a.m. - 11:30 a.m.	Presidential Symposium CC – Ballroom 6C	4:00 p.m. - 6:00 p.m.	Platforms: 3 Concurrent Sessions See page 59
	Award Presentations and Updates: <i>Research Recognition Awards (Basic and Clinical), Lennox Award, NINDS Update by Story Landis, Ph.D., and ILAE Update by Peter Wolfe, President of ILAE</i>	4:30 p.m. - 6:00 p.m.	Pediatric Epilepsy Highlights Session CC – Ballroom 6C
9:00 a.m. - 2:00 p.m.	Exhibit Hall CC – Hall 4B	6:00 p.m. - 7:00 p.m.	Educational Symposia Reception CC – East & West Lobbies, Level 6
10:00 a.m. - 10:30 p.m.	Break CC – Hall 4B	7:00 p.m. - 9:00 p.m.	Pediatric State of the Art Symposium CC – Ballroom 6E
		7:00 p.m. - 9:30 p.m.	Epilepsy Around the World Symposium CC – Room 612

TUESDAY December 9

7:00 a.m. - 4:00 p.m.	Registration CC – South Lobby, Level 4	12:15 p.m. - 1:00 p.m.	Lunch CC – East & West Lobbies, Level 6
8:00 a.m. - 9:00 a.m.	Breakfast – <i>On Your Own</i>	12:45 p.m. - 2:15 p.m.	Practice Management Course CC – Room 607
9:00 a.m. - 10:30 a.m.	Plenary II CC – Ballroom 6C	12:45 p.m. - 2:15 p.m.	Special Interest Group Meetings See page 71
10:30 a.m. - 11:00 a.m.	Break CC – East & West Lobbies, Level 6	2:30 p.m. - 4:00 p.m.	Special Interest Group Meetings See page 72
11:00 a.m. - 12:30 p.m.	Plenary III CC – Ballroom 6C		

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

2008 Early Career Physician-Scientist Awards

Friday, December 5 – 3:30 p.m. - 3:45 p.m., Ballroom 6E
(immediately preceding the Hoyer Lecture)

Supported by the Milken Family Foundation

This program seeks to encourage the development of new therapies for epilepsy by providing research training for physicians early in their academic career. These awards are primarily for investigators whose research interests will potentially affect epilepsy patients in the near term. Applications are reviewed on the basis of: the applicant's commitment to a research career, the training record of the mentor and epilepsy center and the quality and relevance of the research project for developing cures for epilepsy.

David K. Chen, M.D.

Michael E. DeBakey VA Medical Center, Baylor College of Medicine
Mentor: Harvey S. Levin, Ph.D.
Diffusion Tensor and Magnetization Transfer Imaging of Mesial Temporal Pathologies in Posttraumatic Epilepsy

Autumn Klein, M.D., Ph.D.

Brigham and Women's Hospital
Mentor: Edward B. Bromfield, M.D.
Obstetrical and Neurological Complications in Women with Epilepsy: A Prospective Study

Tobias Loddenkemper, M.D.

Children's Hospital of Boston
Mentor: Frances E. Jensen, M.D.
Glutamate and GABA Receptor Subunit Changes During Status Epilepticus in Children

Joseph Parvizi, M.D., Ph.D.

Stanford University
Mentor: Robert S. Fisher, M.D., Ph.D.
The Neuroanatomy of Seizure Propagation

Epilepsy Research Recognition Awards

Monday, December 8 – 9:00 a.m. - 9:15 a.m., Ballroom 6E
(immediately preceding the Presidential Symposium)

The American Epilepsy Society Epilepsy Research Recognition Awards are given annually to active scientists and clinicians working in all aspects of epilepsy research. They are designed to recognize professional excellence reflected in a distinguished history of research or important promise for the improved understanding, diagnosis and treatment of epilepsy. The awards of \$10,000 each are part of the AES grant and fellowship programs.

Award for Basic Science
Frances E. Jensen, M.D.

Frances E. Jensen, M.D., is a professor of neurology at Children's Hospital Boston and Harvard Medical School, where she is also director of epilepsy research. She received an M.D. from Cornell University Medical College in 1983. She performed her internship in Internal Medicine at Brigham and Women's Hospital in Boston and her assistant residency in Neurology at The Harvard Longwood Neurology Training Program, in Boston, where she was also Chief Resident.

Dr. Jensen, a recipient of the NIH Director's Pioneer Award, has identified unique mechanisms involved in seizure activity and injury in the developing brain, leading to new candidate therapies in development for clinical trials in newborns. Dr. Jensen's research focuses on mechanisms of epileptogenesis and cortical injury in the developing brain, with specific emphasis on neonates. Her work has yielded new candidate therapies for treatments presently under development for clinical trials. In addition, her work explores how seizures alter neuronal networks to result in learning deficits, neuropsychiatric symptoms and autism.

Dr. Jensen also is a practicing physician in neurology at both Children's Hospital and Brigham and Women's Hospital. She is Chair of the Program Committee at the Society for Neuroscience, past Chair of the AES Council on Education and of the Advocacy Committee. She is currently serving as a member of the Board of Directors. In addition she serves on several editorial boards as an ad hoc reviewer and is an Editorial Board member for *Annals of Neurology*.

Award for Clinical Science
Anne T. Berg, Ph.D.

Anne T. Berg, Ph.D. received her doctorate in epidemiology from Yale University in 1986. Since then, her research has focused on the clinical epidemiology of seizure disorders with an emphasis on delineating short- and long-term seizure outcomes as well as the behavioral, cognitive and social co-morbidities frequently associated with epilepsy. Her research has encompassed the prognosis following febrile seizures, their relation to new onset epilepsy, and their prognostic significance with respect to intractable epilepsy and the outcomes of epilepsy surgery. She has also worked extensively on the prognosis following a first unprovoked seizure, the role of syndromes in studying seizure and other outcomes in epilepsy, intractable epilepsy, and epilepsy surgery. She is studying early imaging markers and clinical correlates of mesial temporal lobe epilepsy as well as studying long-term social, educational, and behavioral difficulties in young adults who had epilepsy as children. Dr. Berg has had 20 years of continuous funding from the National Institute of Neurological Diseases and Stroke, including a Javits Neuroscience Investigator Award in 2007 to pursue these areas of research. She has published extensively in the field of epilepsy.

Dr. Berg is finishing a term as an associate editor of *Epilepsia* and is the current Chair of the ILAE Commission on Classification and Terminology. She is also a co-chair for the NINDS benchmark on co-morbidities in epilepsy.

2008 William G. Lennox Award
Monday, December 8 – Ballroom 6C
9:00 a.m.-9:15 a.m.
(immediately preceding the Presidential Symposium)

Harvey Kupferberg, Ph.D., Pharm.D.

Dr. Harvey Kupferberg began his epilepsy research while teaching at the University of Minnesota's Department of Pharmacology. His first research project looked at a proposed drug-drug interaction between methylphenidate and clinically effective anticonvulsant drugs. The project required the development of analytical procedures for the simultaneous determination of the AEDs. In 1971, his analytical skills came to the attention of Dr. J. Kiffin Penry at the NINDS who recruited him to join the Epilepsy Branch. A laboratory was established to develop analytical procedures for the Branch's clinical trials in epilepsy, which Dr. Kupferberg administered.

In 1980, Dr. Kupferberg was promoted to Chief, Preclinical Pharmacology Section of the Epilepsy Branch at NINDS/NIH. It was in this position that he helped establish the Antiepileptic Drug Development Program (ADD) to screen and evaluate new chemical entities for their potential in treating epilepsy. He was the government's liaison between the pharmaceutical industry and the Anticonvulsant Screening Project at the University of Utah. Under his supervision and direction, the ADD program evaluated the anticonvulsant potential of over 20,000 new chemical entities. Several of those compounds are now being used to treat epileptic seizures. His laboratory helped establish the metabolic pathways of some of the ADD Program drugs. In the late 1990s his laboratory initiated collaborative efforts with the FDA and the University of Virginia to understand the mechanisms by which felbamate caused both hepatic damage and aplastic anemia.

Dr. Kupferberg has received a number of awards during his tenure at the NINDS. He and his colleagues received the ILAE 1982 annual prize for the best published controlled clinical trial of an AED. In 1985, he was named ILAE Epilepsy Ambassador and in 1988 received the ILAE Award of Merit for outstanding contributions in pharmacologic development of AEDs. Dr. Kupferberg received the first AES Service Award in 1994.

He retired from the NINDS in 2000 and continues to consult for the pharmaceutical industry.

2008 AES Service Award
Saturday, December 6 – Ballroom 6C
9:00 a.m.-9:15 a.m.
(immediately preceding the Merritt-Putnam Symposium)

Elinor Ben-Menachem, M.D., Ph.D.

Elinor Ben-Menachem, M.D., Ph.D., is Professor of Neurology and Epilepsy at the Institute for Clinical Neurosciences and Physiology, Göteborg University, Göteborg, Sweden.

Dr. Ben-Menachem was born in Los Angeles and graduated from the University of California, Los Angeles. She went to Uppsala, Sweden on the California International Program and studied medicine. She received her M.D. and Ph.D. degrees in neurology at Göteborg University in Sweden. Dr. Ben-Menachem did an Epilepsy Fellowship at the VA-UCLA in Los Angeles. She has been the chair of the ILAE Antiepileptic Drug Guideline Subcommittee and is currently chair of the AES Annual Course Committee while serving as Chief Editor of *Acta Neurologica Scandinavica*. Other AES committees she has served on are: Corporate Advisory, Scientific Program, Clinical Therapeutics, Clinical Investigators', Council on Education, International Relations and she has been an *Epilepsy Currents* Editor since 2005. Dr. Ben-Menachem is an active member of the Swedish Medical Association, Swedish Neurology Association, Swedish Epilepsy Society, Danish Epilepsy Society, American Epilepsy Society, American Academy of Neurology and American Neurological Association as well as a fellow of the Royal College of Physicians, Edinburgh. Other academic activities include Evaluator for EU grants in epilepsy and Evaluator for Grants for general medical research for the Western Region of Sweden.

2008 William G. Lennox Lecturer
Monday, December 8 – Ballroom 6C
2:15 p.m.-3:00 p.m.

Robert S. Fisher, M.D., Ph.D.

Dr. Fisher is Maslah Saul, M.D. Professor of Neurology and Director of the Stanford Epilepsy Center. He has won research awards from the Klingenstein Foundation, the Epilepsy Foundation of America and the National Institutes of Health. His peers named him to be listed 1996-2007 in *Best Doctors in America*. He was given the Ambassador Award from the International League Against Epilepsy, the 2005 AES Service Award and the 2006 Annual Research Award (clinical). Dr. Fisher is Past-President of the American Epilepsy Society, and has served on the Board of the International League Against Epilepsy and as Editor-in-Chief of the Journal, *Epilepsia*. He currently is Editor-in-Chief of the Web site epilepsy.com.

2008 J. Kiffin Penry Excellence in Epilepsy Care Award
Saturday, December 6 – Ballroom 6C
5:00 p.m.-5:15 p.m.
(immediately preceding the AET Symposium)

Eileen P. G. Vining, M.D.

Dr. Patti Vining is the Lederer Professor of Pediatric Epilepsy, Professor of Neurology and Pediatrics at the Johns Hopkins University School of Medicine. She is the Director of the John M. Freeman Pediatric Epilepsy Center at Johns Hopkins and Director of the Epilepsy Monitoring Unit. Dr. Vining received her M.D. from Johns Hopkins University School of Medicine, and trained in Pediatrics at the Children's Hospital of Pittsburgh, followed by a fellowship in Developmental Pediatrics at the Kennedy Institute/Johns Hopkins. She is a fellow of the American Academy of Pediatrics.

Dr. Vining has had a long commitment to the assessment and care of the "whole child," recognizing that epilepsy occurs in the setting of all the individual elements that need to be optimized for the child and family to do well. This is at the foundation of the book that she co-authored with John Freeman and Diana Pillas, *Seizures and Epilepsy in Childhood: A Guide*. Early in her professional life, she had the remarkable opportunity of working with Dr. Penry, Dr. Dreifuss and Pat Gibson to develop and implement a program to understand issues about Quality of Life for people with epilepsy. In her career at Hopkins she helped develop a program focused on the comprehensive care of children with epilepsy, and has championed the thoughtful use of surgery and the ketogenic diet for children with intractable epilepsy. She has focused her research efforts in three areas: surgery for epilepsy in children (especially hemispherectomy), the ketogenic diet, and the impact of epilepsy and its treatment on the child.

She has been active in the American Academy of Pediatrics, serving on their National Meeting and Scientific Exhibition Planning Group and the Executive Committee for Child Neurology. She has served on numerous AES committees including: the Scientific Program Committee, Continuing Medical Education Committee, and the Year Round Education Committee (Pediatrics). She has also served the Epilepsy Foundation, locally and nationally, in a variety of capacities.

AES 62nd Annual Meeting

2nd Biennial North American Regional Epilepsy Congress

The Annual Meeting of the American Epilepsy Society is the largest meeting and exhibition in the world of those who share the common scientific and clinical interests of epilepsy and clinical neurophysiology. Each year close to 4,000 attendees gather who are dedicated to improving the quality of life for those afflicted with epilepsy. This meeting is the top forum to examine common concerns and give the opportunity to gain insight from leading authorities.

Mission Statement

The American Epilepsy Society (AES) is one of 98 chapters of the International League Against Epilepsy (ILAE). The American Epilepsy Society promotes research and education for professionals dedicated to the prevention, treatment and cure of epilepsy.

Target Audience

The meeting is designed for academic and practicing neurologists, neurophysiologists, epileptologists, neuroscientists, neurosurgeons, internists, pediatricians, pharmacists, nurses, social workers and other professionals in epilepsy care.

Policy on Commercial Support and Conflict of Interest

The American Epilepsy Society maintains a policy on the use of commercial support, which ensures that all educational activities sponsored by the AES provide in-depth presentations that are fair, balanced, independent and scientifically rigorous. All faculty and planners are required to complete a Conflict of Interest form. This information will be made available through syllabus materials and faculty presentations.

Disclosure of Unlabeled/Unapproved Uses

This educational program may include references to the use of products for indications not approved by the FDA. These discussions are denoted on the faculty's disclosure forms as well as during their presentations. Opinions expressed with regard to unapproved uses of products are solely those of the faculty and are not endorsed by the American Epilepsy Society or any other manufacturers of pharmaceuticals.

Abstracts

Abstracts of the 2008 Annual Meeting will be available on the Blackwell Synergy Web site, the AES Web site, as well as on a CD-ROM. Abstracts will appear in the order they were presented. Abstracts may be cited electronically via the Blackwell Synergy Web site. You may utilize the article citation format (Volume 49, Supplement 7) and will need to include "(Abstract)" at the end of the title.

Syllabus

Syllabi for the educational symposia are available on the AES Web site. Also, all registered meeting attendees receive a CD-ROM in their meeting bag that contains the syllabi for educational symposia. **There will be no paper handouts.**

Accreditation

The American Epilepsy Society is accredited by the Accreditation Council for Continuing Medical Education (ACCME) to offer continuing medical education for physicians.

Credit Designation

Physicians: The American Epilepsy Society designates this educational activity for a maximum of 25 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credits commensurate with the extent of their participation in the activity.

Nurses: Continuing education credit will be provided through physician CME credit. The majority of state nursing boards accept physician CMEs. For specific questions, contact your state board of nursing. Nursing CE credit is available for the two Professionals in Epilepsy Care symposia. Use the Medical Education Evaluator, the online evaluation system, to access certificates for nursing credit.

Pharmacists: Selected AES programs are approved for continuing education units (CEUs). Pharmacists will be required to complete evaluations for each program attended. Extension Services in Pharmacy, University of Wisconsin, is accredited by the Accreditation Council on Pharmacy Education (formerly the American Council on Pharmaceutical Education) as a provider of continuing pharmacy education. This program has been approved for a maximum of 25.75 hours (2,575 CEUs) of continuing pharmacy education credit. Statements of Credit will be electronically available to the participant upon completion of the online evaluation survey (Medical Educational Evaluator) and verification of program attendance.

International Credits: The American Medical Association has determined that non-U.S. licensed physicians who participate in this CME activity are eligible for *AMA PRA Category 1 Credit*[™].

Medical Education Evaluator[®] and Certificates

The online Evaluator will be available through January 30, 2009, so you must complete the evaluations and credit tracking by that date.

The Medical Education Evaluator[®] allows any attendee to self-manage the process of completing course pre/post tests, course evaluations, tracking credits and printing out the appropriate certificate for either *AMA PRA Category 1 Credits*[™], CE or ACPE pharmacy statement of credits.

You may access the Medical Education Evaluator[®], via the AES web site, where you will be asked to enter your badge # and password: aescme. The certificate(s) are saved to your personal account page, which is cumulative. You may print the certificate(s) in PDF format at any time.

By completing this information online, attendees greatly assist the Council on Education and Annual Meeting Committee with important needs assessment data whereby the AES can further plan and tailor educational activities to meet the current and future needs of the Society.

A meeting attendance certificate will be available for international meeting attendees at the registration desk.

Membership – Join the American Epilepsy Society today!

The American Epilepsy Society invites you to join one of the oldest neurological professional organizations in the United States. The American Epilepsy Society seeks to promote interdisciplinary communications, scientific investigation and exchange of clinical information about epilepsy. Members include clinicians, scientists and other professionals interested in seizure disorders, representing both pediatric and adult aspects of epilepsy.

AES members receive benefits that include: discounted fees for subscriptions to scientific journals and registration to the AES Annual Meeting; opportunities to apply for funding of your research, participate in the Society through committee membership and network with national and international colleagues.

Opening Lunch in Exhibit Hall

Plan to attend the opening lunch in this year's Exhibit Hall on Saturday, December 6 at Noon. Network with your colleagues and meet with representatives from the many exhibiting companies, publishers and organizations. The lunch, sponsored by UCB, Inc., is open to all full program and Saturday one-day registrants. In addition, Sunday's lunch, sponsored by Pfizer Inc., is open to all full program and Sunday one-day registrants.

Commercial Exhibits

The Exhibit Hall is an integral part of the learning experience. Meeting participants will have an ideal opportunity to learn about the latest in pharmaceuticals, publications, scientific equipment, and technology relevant to the fields of epilepsy and neurophysiology. Please check the AES Web site for an updated listing of exhibiting companies and organizations. To ensure safety and security, strollers, carriages, wheeled luggage and wheel briefcases are prohibited from the Exhibit Hall during exhibit hours. For their own safety and protection, persons under eighteen (18) years of age will not be admitted to the exhibit hall at any time.

Saturday, December 6	Noon - 6:00 p.m.
Sunday, December 7	11:00 a.m. - 7:30 p.m.
Lennox / Lombroso Reception	6:00 p.m. - 7:30 p.m.
Monday, December 8	9:00 a.m. - 2:00 p.m.

GENERAL INFORMATION

Scientific Exhibits

The American Epilepsy Society has adopted and approved guidelines for industry-sponsored Scientific Exhibits at the Annual Meeting. Scientific Exhibits differ from traditional poster presentations in that a broad range of material can be presented as a collection of topics, such as results of various clinical trials, or a thematic presentation of one aspect of drug development. Scientific Exhibits will be displayed on two days, Sunday, December 7 and Monday, December 8.

Lennox / Lombroso Research Trust Fund Reception Sunday, December 7, 6:00 p.m. - 7:30 p.m.

Share the dream to cure epilepsy! Come mingle with your colleagues and show your support at the Annual Reception. A voluntary, tax deductible contribution of \$50, or whatever you can contribute, will benefit the Lennox / Lombroso Research Trust Fund. To assist in planning, advanced registration is required.

Cyber Café

The 2008 Cyber Café in the Exhibit Hall will be available to meeting attendees during Exhibit Hall hours. Please refer to page 58 for specific times and locations. To access your e-mail, you will need to enter your POP server address, user name and password. Check in with family members and colleagues or conduct online research while attending the meeting. You will also be able to complete the course evaluations and obtain your CME certificate online via the AES Cyber Café. The 2008 Cyber Café in the Exhibit Hall is supported by Pfizer Inc.

Child Care Information

Information on professional child care is available from the Concierge desk at each of the Annual Meeting hotels. Parents are requested to use discretion and be considerate of other meeting attendees if any children accompany their parents to the Annual Meeting. In order to maintain the educational environment, parents will be requested to remove their children if they are disrupting other meeting attendees. Parents are responsible for their children at all times. Due to safety considerations, children and strollers will not be permitted in the Exhibit Hall or Poster Session areas.

Luggage and Coat Check

A luggage and coat check station is available at the Washington State Convention & Trade Center. This service is available to all meeting attendees for a nominal fee per item. Please check on-site for specific date and time availability.

Cell Phones

The AES requests that attendees turn cellular phones and pagers off or set to vibrate mode upon entering all Annual Meeting programs.

Language

The official language of the Annual Meeting is English. No simultaneous translation is available.

Photography and Recording of Programs

The AES strictly prohibits all photography (flash, digital, or otherwise), audio and/or videotaping during the Annual Meeting. Equipment will be confiscated.

Press Room – Room 601

The American Epilepsy Society Press Room offers press releases, biographies, fact sheets, scientific abstracts and other resources for journalists reporting on epilepsy study reports and educational presentations at this meeting. The AES staffs the on-site Press Room and works with journalists to develop stories, connect with experts and presenters, and research facts and information. Sponsors and exhibitors are encouraged to submit relevant press releases and media kits for on-site Press Room display and distribution. For more information, contact Peter Van Haverbeke at pvanhaverbeke@aesnet.org. The press room is supported by UCB, Inc.

Friday, December 5.....2:00 p.m. - 7:30 p.m.
Saturday, December 6.....7:30 a.m. - 6:00 p.m.
Sunday, December 7.....7:30 a.m. - 6:00 p.m.
Monday, December 8.....7:30 a.m. - 6:00 p.m.
Tuesday, December 9.....7:30 a.m. - 3:00 p.m.

Hotel Information

Sheraton Seattle Hotel (Headquarters Hotel)

1400 Sixth Avenue, Seattle, Washington 98101 USA
Telephone: 206.621.9000

The Westin Seattle

1900 Fifth Avenue, Seattle, Washington 98101 USA
Telephone: 206.728.1000

Hilton Seattle Hotel

1301 Sixth Avenue at University, Seattle, Washington 98101 USA
Telephone: 206.624.0500

Crowne Plaza Seattle – Downtown

1113 Sixth Avenue, Seattle, Washington 98101 USA
Telephone: 206.464.1980

Meeting Location

Washington State Convention & Trade Center

800 Convention Place
Seattle, Washington 98101 USA

The Washington State Convention & Trade Center is conveniently located in the heart of downtown Seattle, with on-site parking, business services and eateries — all within easy walking distance of the city's best shops, sights, hotels and restaurants. The WSCTC is a 100% smoke-free facility.

The WSCTC complies with the regulations set by the Americans with Disabilities Act (ADA). If full-time access to a wheelchair or motorized scooter is needed please contact Access Medical Equipment at 206.365.7700. Arrangements need to be made in advance. The WSCTC only has wheelchairs available for use during medical emergencies. Restrooms in the facility provide accessible washroom stalls that include hands-free faucets. Please contact the receptionist at 206.694.5000 if you need a private restroom because you have a person assisting you.

The helpful staff in the Seattle Visitor Center & Concierge Services, located on the 1st level of the Convention Center, will find and reserve services including restaurant reservations, ground transportation, plus attractions and sightseeing tickets. Self-service flight check-in kiosks are also available in this area.

FedEx Kinko's – Business Center

A full-service copy center is located on the 1st level of the Washington State Convention & Trade Center. For more information please call 206.467.1767 or e-mail: usa5161@fedexkinkos.com.

No Smoking Policy

For the comfort and health of all attendees, smoking is not permitted at any AES functions. This includes educational sessions, meetings and all food functions. Both the Convention Center and Sheraton Seattle are 100% smoke-free facilities.

Meeting Attire

AES promotes business casual attire for the duration of the Annual Meeting. Consider bringing a light jacket or sweater to Annual Meeting activities since meeting room temperatures and personal comfort levels vary.

Information for International Travelers

Consulates and Embassies

All international embassies from other countries to the United States are located in Washington, D.C. There are a number of international embassy branch offices, called consulates, located in Seattle. If your country does not have a consulate in Seattle, call directory information in Washington, D.C. (telephone: 202.555.1212), for the number of your national embassy.

International Traveler Service

U.S. Customs and Immigration assistance for international delegates is provided by multilingual receptionists at Seattle-Tacoma International Airport. Phones are located in the inspection booths at Customs and Immigration and at the Airport Information Booth outside the exit from the B gates (pre-security, south of the Central Security Checkpoint). These phones link travelers and inspectors to interpreters for more than 150 different languages.

GENERAL INFORMATION

Additional Information

Currency Exchange

Currency Exchange is located in the airport's Main Terminal – Ticketing Level (one on the south esplanade and one on the north), in the Main Terminal – Baggage Claim and on Concourse A.

Time Zone

During the month of December, Seattle operates in the Pacific Standard Time Zone (GMT + 8 hours).

International Dialing

The country code to the United States is +1. The local area code for Seattle is 206.

Gratuities

Gratuities are not automatically added to the bill, except in some cases for large groups. Servers are usually given 15% to 20% of the bill. Taxi drivers usually receive 15% of the fare and doormen, skycaps and porters are normally tipped \$1 per bag.

Electricity

The electricity used in Seattle is standard 110 volt. European appliances will require a voltage transformer.

About Seattle

Located on Washington's Puget Sound, Seattle stands tall in the beautiful and magical Pacific Northwest. Snow-capped mountains, glimmering lakes and bays, copious coffee shops and a vibrant cultural scene are just a few of the city's many charms. Blessed with a bustling waterfront, charming neighborhoods, award-winning restaurants and a cosmopolitan city center, Seattle will appeal to all. The average temperature in December is 47 degrees Fahrenheit (8.5 degrees Celsius).

From Seattle to the Airport – Shuttles and Buses

Gray Line Seattle Downtown Airporter Service
Downtown Airporter Service: 206.626.6088
Recorded Schedule Information: 206.624.5077/800.426.7532

The Downtown Airporter is the least expensive transportation between the hotels and downtown. The Downtown Airporter prices start at \$10.25 (one-way) compared to shuttle vans from \$27 (one-way), town cars from \$30 (one-way) and taxis from \$35 (one-way). Rates are subject to change.

Taxicab Service and the Airport

For your return trip to the airport, taxis are available at most Seattle hotels. When leaving from the Convention Center, taxis queue up on Union Street adjacent to the Sheraton. This area is just one block west of the Convention Center. The cost is approximately \$33. Rates are subject to change without notice.

Rail Transportation

Amtrak trains arrive and depart at historic King Street Station (303 S. Jackson St.), located between the International District and Pioneer Square, just north of Qwest Field. Tickets may be purchased online or at the station. Greyhound bus tickets are also sold at the station. For schedules and fares, contact Amtrak at 800.USA.RAIL or 800.872.7245.

Registration and Security

The American Epilepsy Society is committed to providing a secure meeting environment. A formal security plan is being developed in consultation with the Security Department at the Convention Center. All meeting attendees will be required to produce government-issued photo identification prior to receiving their badge and registration materials. Appropriate badges must be worn at all times while in attendance at the meeting and are required for admittance to all meeting activities. Special security procedures will also be in place for exhibition materials and all deliveries to the AES meeting. Additional security information is available in this Program Book on page 13.

Contact Information

American Epilepsy Society

342 North Main Street

West Hartford, CT 06117-2507

Phone: 860.586.7505

Meeting Fax: 860.308.0029

E-mail: info@aesnet.org

Web site: www.AESNET.org

Faculty Information

Faculty need to have photos taken in Room 302 for repurposing of symposia on the AES Web site (hours same as below).

Faculty Presentations

Location: CC – Room 304

All faculty PowerPoint presentations have already been uploaded through the AES Faculty Development Room. All faculty must stop by Room 304 to reconfirm your presentation with an audio visual technician.

Friday, December 5	8:00 a.m. - 8:00 p.m.
Saturday, December 6	8:00 a.m. - 6:00 p.m.
Sunday, December 7	8:00 a.m. - 6:00 p.m.
Monday, December 8	8:00 a.m. - 6:00 p.m.
Tuesday, December 9	8:00 a.m. - 10:30 a.m.

First Aid Station – South Lobby, Level 4 – Outside Entrance to Hall 4B

The American Epilepsy Society, in conjunction with the Convention Center staff, has taken careful security measures for the 2008 Annual Meeting. The following security measures have been designed to further enhance your personal and professional safety.

- Pick up any Convention Center house phone located in the facility and dial the Security Control office at extension 5127. In addition, there are red “hot line” phones located throughout the facility that will connect you directly to the security department. Uniformed Convention Center employees have radios and are ready to assist you. Advise the dispatcher of the exact location within the Convention Center. We respectfully request that you do NOT call 911 directly.
- An EMT will be on duty in the Convention Center throughout the meeting.
- A government-issued photo identification is required to receive a badge and to replace a lost badge.
- Convention Center Security may randomly check packages and bags at the Convention Center entrances, meeting rooms and in the Exhibit Hall.
- You will be asked to always clearly display your name badge and to use only approved entrances and exits to the Convention Center.
- Appropriate badges will be required to enter all educational sessions, Poster Sessions, the Exhibit Hall and meetings.
- Throughout the meeting, you will notice a presence of security staff to monitor the safety of all participants.
- Do not leave unattended packages (i.e., briefcases, laptops, purses, etc.) in any area of the Convention Center or hotel.
- Please report any suspicious activity to security staff or to the AES registration desk staff.

General Safety Tips

- Remove your badge once you leave the meeting facilities.
- Carry important telephone numbers with you.
- Do not display or carry large amounts of cash.
- Walk in groups, especially at night.
- Lock your hotel room door.
- Always verify hotel room repair or service calls.
- Do not disclose your room number to anyone.
- Never give your personal information (credit card, room number, etc.) over the phone, instead, go to the front desk if the hotel calls with questions.

AMERICAN EPILEPSY SOCIETY

is proud to recognize the following supporters
of the 2008 Annual Meeting.

Benefactor Level

\$500,000 +

UCB, Inc.**

(Each * denotes additional \$50,000 over \$500,000)

Leadership Level

\$250,000-\$499,999

Ortho-McNeil Neurologics, Inc.
Pfizer Inc.

Sponsor Level

\$100,000-\$249,999

GlaxoSmithKline
Valeant Pharmaceuticals International

Supporter Level

\$50,000-\$99,999

Eisai Inc.
Questcor Pharmaceuticals, inc.

Contributor Level

\$25,000-\$49,999

Cyberonics
Ovation Pharmaceuticals, Inc.

Advocate Level

\$10,000-\$24,999

Medtronic
Bio-Logic Systems Corp. -
A Natus Company
Sepracor Inc.

Look how **AES** continues to **GO GREEN!**

REDUCE:

- An overhaul of lighting systems in the convention center reduces energy use.
- Touchless faucets and self-flushing toilets reduce water consumption.
- The use of water pitchers and coolers reduces the need for plastic bottles.
- Meeting handouts and materials are now available online and on CD-ROM to reduce paper waste.

REUSE:

- Excess food will be donated to local food centers to feed those in need.
- AES meeting signs are reused from year to year.
- Organic food waste is turned into compost to fertilize three acres of indoor and outdoor gardens.

RECYCLE:

- Water bottles are 100% compostable.
- The 2008 Annual Meeting tote bag is made of recycled materials.
- Meeting banners will be recycled into bags, wallets and accessories.
- Trash cans will be replaced with recycle bins to encourage recycling practices.
- The Convention Center recycling program includes paper, plastic, glass, wood and metal.

Nurse Awardees

Contact Author	Abstract Title	Poster #
Samira Alrasbi, B.Sc.	Clinical Characteristics, Management And Seizure Control Of Epilepsy Patients: An Observational Cross-sectional Study in Oman	1.069
Arkady Barber, RN	Ketogenic Diet Treatment In Adults With Refractory Epilepsy And Comorbid Obesity	1.268
Kimberly Cole, M.S.N., CNP	Assessment Of Medical And Psychosocial Needs In Patients With Epilepsy	1.081
Erin Farina, RN	A Comparison Of Anastrozole Plus Testosterone Versus Placebo Plus Testosterone Treatment Of Sexual Dysfunction In Men With Epilepsy And Hypogonadism	1.086
Jeanette Hartshorn, Ph.D.	Telemedicine Epilepsy Management Program Of Texas (TEMPT)	1.371
Sheila Koutsogiannopoulos, B.Sc.	Challenges Of Managing The Elderly Patient With Seizures In An Epilepsy Unit	1.104
Lucretia Long, RN, M.S., CNP	Developing The Self Efficacy Scale In Women With Epilepsy	1.112
Patricia McGoldrick, M.S.N., MPA	Levetiracetam Has A Positive Response In Refractory Seizures In Juvenile Myoclonic Epilepsy	1.233
Shima Nazari, M.Sc.N.	Coping With The Stressors: Iranian Parents With Epileptic Children's Perspective	2.131
Cheryl Shore, Ph.D.	Children With Epilepsy Plus ADHD Symptomatology Compared To Children With Epilepsy Only: Differences In Self-Concept, Mood And Family Satisfaction	2.230

Young Investigator Awardees

Contact Author	Abstract Title	Poster/ Platform #
Ebru Erbayat Altay, M.D., Ph.D.	Diffusion Tensor Imaging (DTI) Of The Cingulum In Pharmacoresistant Temporal Lobe Epilepsy	B.06
Hiba Arif, M.D., Ph.D.	How High Should Antiepileptic Drugs Be Pushed?	3.191
Fawzy Babbain, M.D., FRCP	Temporal-frontal Epilepsy: A SEEG Evaluation Of 19 Patients	C.02
Marino Bianchin, M.D., Ph.D.	Chronic Neurocysticercosis Is Anatomically Related With Hippocampal Sclerosis In Refractory Mesial Temporal Lobe Epilepsy Plus Neurocysticercosis	C.03
Leonardo Bonilha, M.D., Ph.D.	Impaired Connectivity In Patients With Medial Temporal Lobe Epilepsy: Relationship Between Hippocampal Deafferentation And Regional Brain Atrophy	B.03
Brian Callaghan, M.D.	Incidence Of Mortality In An Adult Refractory Epilepsy Population And Impact Of Patients Lost To Follow-up	1.079
YunXiang Chu, B.S.	Spontaneous Epileptiform Activity And Enhanced Excitatory Synaptic Connectivity In C1q Knock-out Mice	A.01
Miho Fukuda, M.D., Ph.D.	In-vivo Animation Of Long-latency Median-nerve Somatosensory-induced Spectral Changes In Humans	C.06
Anna Korzeniewska, Ph.D.	Dynamical Mapping Of Cortical Language Networks By High-gamma Event-related Causality (ERC)	A.02
Joana Osorio, M.D.	Epilepsy, Executive Function, And Sleep Problems In Adolescents	2.137
Slave Petrovski, Ph.D. Student	A Multi-SNP Predictor For Drug Outcome In Complex Diseases	A.04
Sylvain Rheims, M.D.	Greater Response To Placebo In Children Than In Adults: A Meta-Analysis In Drug-Resistant Partial Epilepsy	1.213
Helen Sabolek, Ph.D.	High-speed Calcium Imaging Of Distinct Propagation Patterns Of Interictal Spikes And Seizures In A CA3 Network.	IW.15
Simon Waldbaum, Ph.D.	A Lipophilic Metalloporphyrin Antioxidant Attenuates Behavioral Seizures In The C57BL/6XDBA2F2 Sod2 ^{-/-} Mouse Model Of Acute Mitochondrial Oxidative Stress And Epilepsy	A.06
Clarissa Yasuda	Changes On White And Grey Matter Volume After Successful Surgery For Refractory MTLT Revealed By Voxel Based Morphometry (VBM)	B.02
Mahinda Yogarajah, B.Sc., MRCP	Tracing Meyer's Loop: Temporal Lobe Resection, Visual Field Deficits, And Tractography	B.08
Xiangping Zhou, M.D., Ph.D.	Seizure-induced Upregulation Of The Mammalian Target Of Rapamycin (mTOR) Signaling Pathway In The Developing Non-TSC Rat Brain	IW.43
Maeike Zijlmans, M.D.	High-Frequency Oscillations Increase After Medication Withdrawal	C.08

FRIDAY

December 5

SCHEDULE

- 8:00 a.m. - 7:00 p.m. **Registration**
CC – South Lobby, Level 4
- 9:00 a.m. - 4:00 p.m. **Advances in the Management of Epilepsy and the Epilepsy Clinic**
S – Metropolitan Ballroom A, Level 3
- 9:00 a.m. - 4:00 p.m. **National Epifellows Foundation 16th Annual Scientific Forum**
Pan Pacific Hotel Seattle
- Noon - 2:30 p.m. **Annual Fundamentals of Epilepsy**
CC – Room 612
- 1:30 p.m. - 3:00 p.m. **Special Interest Group Meetings**
See page 19
- 3:00 p.m. - 3:30 p.m. **Hoyer Reception**
CC – East & West Lobbies, Level 6
- 3:30 p.m. - 5:00 p.m. **Hoyer Lecture**
CC – Ballroom 6E
- 5:00 p.m. - 5:30 p.m. **Educational Symposia Break**
CC – East & West Lobbies, Level 6
- Practice Resources for Professionals in Epilepsy Care**
CC – Room 603
- 5:30 p.m. - 8:00 p.m. **Childhood Absence Epilepsy Symposium**
CC – Room 608
- Hot Topics Symposium**
CC – Ballroom 6E
- 8:30 p.m. - 9:30 p.m. **Suicidality Forum Discussion**
CC – Ballroom 6E

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

9:00 a.m. – 4:00 p.m.

Advances in the Management of Epilepsy and the Epilepsy Clinic

(separate registration required — see below for instructions)

S – Metropolitan Ballroom A, Level 3

This intensive one-day conference is designed for those professionals who participate in the care of persons with epilepsy. The overall purpose is to improve services to individuals and families affected by epilepsy. The conference is presented by the Department of Neurology of Wake Forest University School of Medicine, Winston-Salem, North Carolina, through an unrestricted grant committed to the education of health professionals, in an effort to promote the comprehensive care of those with epilepsy and their families.

To register, contact Patricia Ann Gibson, ACSW, Department of Neurology, Wake Forest Health Sciences Center, Winston-Salem, NC 27157-1078, or call 800.642.0500. Registration fee is \$75 and includes lunch.

9:00 a.m. – 4:00 p.m.

National Epifellows Foundation 16th Annual Scientific Forum

(pre-application is required)

Pan Pacific Hotel Seattle

The National EpiFellows Foundation (NEF) will hold its 16th Annual Scientific Forum on Friday, December 5. The Forum, which convenes epilepsy fellows from the U.S. and around the world, is held each year in conjunction with the Annual Meeting of the American Epilepsy Society. The Forum consists of a general session followed by case study workshops, the cases for which are submitted by attendees and selected by the NEF Advisory Board.

The NEF aims to foster the development of current trainees and recent graduates of epilepsy training programs. The Forum is one of several ways in which the foundation achieves this goal. In addition, each year the NEF awards research grants of up to \$20,000 each to qualified applicants. For more information, please visit our Web site at www.epifellows.com or call 800.288.2074.

The development of the NEF and its programs is funded by Pfizer Inc.

Noon – 2:30 p.m.

Annual Fundamentals of Epilepsy: Neurosurgical Evaluation

CC – Room 612

Overview

In many patients with intractable epilepsy referral to an epileptologist for surgical evaluation occurs later than desired, if at all. This session is aimed at improving patient care by helping referring clinicians more readily recognize epilepsy surgery as a viable treatment option and more quickly refer for neurosurgical evaluation. The session will also help epileptologists better conduct neurosurgical evaluations and collaborate with neurosurgeons. This will be accomplished via a review of basic concepts of epileptic seizures as they relate to epilepsy surgery. Specifically, basic epidemiology will be presented as will the signs, symptoms, and EEG findings of epileptic seizures. Additionally, principles and practices regarding localization of epileptic seizures using neuroimaging techniques will be discussed. The session will conclude with a review of the neurosurgical techniques used for treatment of epilepsy.

Learner Outcomes

- ▶ Describe cases in which epilepsy surgery is indicated for treatment of refractory epilepsy
- ▶ Utilize appropriate neuroimaging studies for patients undergoing evaluation for epilepsy surgery
- ▶ Counsel patients on the benefits and risks associated with epilepsy surgery compared to refractory epilepsy.

Target Audience

Primary care physicians, general neurologists, pharmacists and other professionals in epilepsy care

Program

Co-Chairs: R. Edward Hogan, M.D. and Joshua Dowling, M.D.

Introduction and Opening Remarks

R. Edward Hogan, M.D.

Epileptic Seizure Semiology and Electroclinical Correlates

R. Edward Hogan, M.D.

Epidemiology in Relevance to Epilepsy Surgery

David M. Ficker, M.D.

Neuroimaging in Identification of Localization of Epileptic Seizures

Terence J. O'Brien, M.D.

Epilepsy Surgery Techniques

Joshua Dowling, M.D.

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 2.5 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-144-L04-P; 0.25 CEUs

1:30 p.m. – 3:00 p.m.

Special Interest Group Meetings

Botanicals – From Seed to Capsule: The Process of Making and Validating Botanical Extracts

CC - Room 618

Coordinator: Steven C. Schachter, M.D.

Speakers: Steven C. Schachter, M.D., others TBA

We will discuss the processes that plants undergo to become extracts, methods for authenticating and characterizing the constituents of botanicals, and the evidence that specific botanicals have anticonvulsant properties.

Clinical Roundtable – Pharmacogenomics in Clinical Practice

CC - Room 615

Coordinator: Kevin E. Chapman, M.D.

Speakers: Raman Sankar, M.D., Ph.D., Gail D. Anderson, Ph.D.

With the recent FDA advisory regarding the use of carbamazepine in patients of Asian descent, pharmacogenomics is finding translation in clinical practice. This exciting area of research provides the promise of improved outcomes with reduced risk, but what is the current state-of-the-art and what will be the next steps? Our SIG will discuss the current research and how it can be applied to daily clinical practice. Cases are encouraged for discussion with our panel.

Epidemiology – Comorbidity in Epilepsy

CC - Room 617

Coordinator: Dale C. Hesdorffer, Ph.D.

Speakers: Anne T. Berg, Ph.D., Andres M. Kanner, M.D., Ley J. Sander, M.D., Ph.D., MRCP, Petur Ludvigsson, M.D.

Neuropsychiatric, cognitive and other medical comorbidities are common in epilepsy. The focus of this SIG will be to review and discuss the epidemiological evidence for comorbidity in childhood and adult epilepsy. The comorbidities to be considered are cognitive, psychiatric, other neurological (e.g., migraine), and other medical (e.g., diabetes).

Neurostimulation – Recent Developments in Neurostimulation Therapy

CC - Room 603

Coordinators: James W. Wheless, M.D., Douglas R. Labar, M.D., Ph.D.

Speakers: Ana Luisa Velasco-Monroy, M.D., Ph.D., Walter Besio, Ph.D., Paul Boon, M.D., Ph.D.

Our understanding and application of neurostimulation therapy to treat epilepsy continues to grow. Vagus nerve stimulation is FDA-approved, and direct brain stimulation is in advanced stages of clinical trials. This year, we plan to discuss new lines of research on neurostimulation, such as: 1. open-loop epileptic focus stimulation, 2. new stimulation delivery techniques, 3. new brain stimulation sites, and 4. stimulation mechanism of action investigations.

This SIG is supported by Cyberonics, Inc.

Temporal Lobe Club – Funding for Epilepsy Surgery Research

CC - Room 620

Coordinators: Susan S. Spencer, M.D., Jerome Engel, Jr., M.D., Ph.D.

Speakers: Susan S. Spencer, M.D., Margaret P. Jacobs, Susan Axelrod, Howard Soule, Ph.D.

Most studies published on epilepsy surgery from the U.S. have been funded through surplus clinical income and institutional administrative support. NIH has funded a few prospective multicenter epilepsy surgery projects. Marked reduction in reimbursement for clinical services and institutional support, and severe cuts in NIH funding have made it extremely difficult to fund new expensive epilepsy surgery studies. Creative ideas for combining resources are needed.

3:30 p.m. – 5:00 p.m.

6th Judith Hoyer Lecture in Epilepsy

Epilepsy in Children: Listening to Mothers

CC – Ballroom 6E

Lecturer: Gregory L. Holmes, M.D., Professor of Neurology and Pediatrics, Chairman of the Department of Neurology at Dartmouth Medical School

The 6th Judith Hoyer Lecture in Epilepsy, presented by invited lecturer Gregory L. Holmes, M.D., is sponsored by the National Institute of Neurological Disorders and Stroke. Dr. Holmes's presentation is the sixth in a series of lectures highlighting the promise of epilepsy research. This series is held in memory of Mrs. Judith Hoyer, an active member of the Board of Directors of the Epilepsy

Foundation and the late wife of Rep. Steny Hoyer (D-MD). Mrs. Hoyer spent her life both helping families to cope with epilepsy and promoting research into a cure and a better quality of life for those with the disorder. The purpose of the lecture is to raise awareness of epilepsy among researchers and the public and provide intellectual stimulation that will encourage continuing progress toward finding a cure for epilepsy.

Acknowledgment

This program is supported by an educational grant from GlaxoSmithKline.

5:00 p.m. – 5:30 p.m.

Practice Resources for Professionals in Epilepsy Care

CC – Room 603

Coordinators: Peggy O. Clark, RN, M.S.N., Sandra M. Cushner Weinstein, RPT, LCSW-C

The Professionals in Epilepsy Care Education Subcommittee invite their colleagues to participate in an interactive show-and-tell of practice resources during the Friday evening pre-symposia reception. Samples of your best patient materials and educational tools can be made available for your colleagues to review and discuss.

CANCELLED

(continued on page 20)

5:30 p.m. – 8:00 p.m.

**Childhood Absence Epilepsy Symposium:
New Insights Into an Old Syndrome**

CC – Room 608

Overview

Childhood absence epilepsy (CAE) accounts for 10-15% of all childhood epilepsies and is commonly misperceived as a “benign” epilepsy syndrome. Despite its seemingly well characterized features, patients with this genetically complex syndrome demonstrate variable response to therapy, exhibit cognitive deficits, demonstrate long-term psychosocial difficulties, and have variable remission rates. Similar to other epilepsies, the current therapeutic approach for children with CAE is empiric.

This symposium will provide a comprehensive overview of the issues associated with the clinical presentation, underlying genetics, evidence based treatment and co-morbidities associated with CAE. Presentations will focus on:

- Current understanding of the phenotypes, epidemiology and outcome of CAE,
- Genotypes associated with CAE and other epilepsies involving absence seizures
- Results of the NIH-funded randomized double-blind comparative trial of 3 AEDs for initial treatment of CAE
- Co-existing neuropsychological deficits noted in patients with CAE

Learner Outcomes

- ▶ Analyze variability in CAE phenotypes in order to refine a diagnostic strategy for CAE
- ▶ Counsel patients with CAE and their parents on the genetic aspects of the syndrome
- ▶ Use newly-available data from the comparative NIH-funded trial to select optimal initial AED therapy for patients with CAE
- ▶ Identify comorbidities in children with CAE in order to affect positive outcomes.

Target Audience

Neurologists, nurses, nurse practitioners, physician assistants, clinical pharmacists and pediatricians

Program

Chair: Tracy A. Glauser, M.D.

Introduction and Opening Remarks

Tracy A. Glauser, M.D.

The Phenomenology and Epidemiology of Childhood Absence Epilepsy

Anne T. Berg, Ph.D.

The Genetics of Absence Seizures When Part of Idiopathic Generalized Epilepsies

Ingrid E. Scheffer, Ph.D., FRACP, M.B.B.S.

The NIH Childhood Absence Epilepsy Trial: Results from a Double-Blind Randomized Comparative Trial

Tracy A. Glauser, M.D.

Pre-Existing and Persisting Cognitive Deficits in Children with Childhood Absence Epilepsy

David Masur, Ph.D., A.B.P.P.

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 2.5 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE #073-999-08-145-L01-P; 0.25 CEUs

5:30 p.m. – 8:00 p.m.

Hot Topics Symposium: Improving Pregnancy Outcomes in Women with Epilepsy

CC – Ballroom 6E

Overview

While women with epilepsy are at increased risk for poor pregnancy outcomes for a variety of reasons, addressing important clinical practice gaps can help improve such outcomes. In particular, increased attention to appropriate AED selection and monitoring, and improved use of informed consent are warranted to enhance care delivery to women with epilepsy who are of childbearing age or who are pregnant. This session will review our current knowledge of pregnancy risks including seizures, miscarriages, neonatal hemorrhage, drug-induced anatomical malformations and factors affecting behavioral outcomes (e.g., drugs, seizures). Information will be presented within the context of practice recommendations, controversies and needed future research.

Learner Outcomes

- ▶ Describe risks of seizures and AED use on outcomes in children of women with epilepsy
- ▶ Select appropriate AED therapy for use in women of childbearing age with epilepsy to minimize risk of poor outcome in future pregnancies
- ▶ Select appropriate AED therapy for use in women with epilepsy who are pregnant based on the most up-to-date information that will be reflected in the emerging AAN Practice Parameters on Epilepsy and Pregnancy.

Target Audience

Clinicians, nurses involved in the care of patients with epilepsy, clinical researchers and basic scientists involved in epilepsy research

Program

Co-Chairs: Kimford J. Meador, M.D. and Page Pennell, M.D.

Introduction and Opening Remarks

Kimford J. Meador, M.D. and Page Pennell, M.D.

Pregnancy Risks

Cynthia L. Harden, M.D.

Anatomical Teratogenesis: Pregnancy Outcomes in Women with Epilepsy

Torbjorn Tomson, M.D., Ph.D.

Behavioral Teratogenesis

David W. Loring, Ph.D.

Improving Pregnancy Outcomes in Women with Epilepsy

Peter W. Kaplan, M.B., FRCP

Acknowledgment

This program is supported by an educational grant from GlaxoSmithKline.

See other related topics as follows:

SIG: Pregnancy Registry Outcomes SIG on Saturday, December 6, 2008 at 2:30 p.m. and Investigators' Workshops: Do Anticonvulsants Injure the Immature Brain? on Sunday, December 7, 2008 at 2:15 p.m.

8:30 p.m. – 9:30 p.m.

Suicidality Forum Discussion
CC – Ballroom 6E

Overview

Patients with epilepsy have an increased risk of suicidal ideation and behavior than the general population. The relation between epilepsy and suicidality is multifactorial. An advisory committee for the FDA recently reviewed the findings of a meta-analysis of 199 placebo-controlled clinical studies of 11 antiepileptic drugs that included 43,892 patients: 31% of the studies were for the treatment of epilepsy, 28% for psychiatric indications (primarily bipolar disorder or anxiety), and 41% for the treatment of pain (mainly neuropathy, migraine, and chronic pain). From their meta-analysis, the FDA concluded that patients receiving AEDs were significantly more likely to experience suicidal behavior or ideation compared with placebo (0.43% vs 0.22%; 2:1 per 1000 patients; 95% confidence interval, 0.7 – 4.2). and they observed that the relative risk vs placebo was higher in patients treated for epilepsy (RR = 3.6) than for selected psychiatric illnesses (RR = 1.6) or other conditions (e.g., migraine and neuropathic pain; RR = 2.0). The data presented by the FDA has raised multiple questions and concerns among epileptologists and psychiatrists, not only with respect to the methodology used in their data acquisition and analyses, but also with respect to the implications in clinical practice and the way AED trials are to be conducted in the future. The aim of this symposium is to discuss these issues.

Program

Introductory Remarks: Suicidality and Epilepsy: A Complex Problem

Andres M. Kanner, M.D.

AED-Related Suicidal Risks: A Critical Review of the Methodology of the FDA's Meta-analysis

Principal Discussants: Dale C. Hesdorffer, Ph.D. and Anne T. Berg, Ph.D.

The Impact of the FDA Alert on Clinical Practice

Principal Discussants: John J. Barry M.D., Rochelle Caplan, M.D. and Andres M. Kanner, M.D.

The Impact of the FDA Alert on the Selection of Patients for AED Regulatory Studies

Principal Discussant: Jacqueline A. French, M.D.

Question and Answer Session

The **American Epilepsy Society** is proud to offer repurposed Annual Meeting Sessions.

These online sessions deliver interactive knowledge as presented at previous Annual Meetings and are intended to provide quality continuing medical education for physicians, researchers and other professionals whose goal is to improve the quality of life for those afflicted with epilepsy and other seizure-related disorders. These programs can be accessed via the AES Web site. Repurposed programs from the 2007 Annual Meeting are as follows:

2007 ANNUAL MEETING SESSIONS

A Comprehensive Review of Epilepsy Management:
Overcoming the Challenges

AET Symposium: *Generic Antiepileptic Drug Substitution – Sorting Out the Myth from the Science*

Annual Course: *Decision Points in Epilepsy – Bedside to Bench*

Annual Fundamentals of Epilepsy: *Pharmacology 101*

Hot Topics Symposium: *Epilepsy and the Immune System – Implications for Pathogenesis and Therapies*

Merritt-Putnam Symposium: *Post-Traumatic Epilepsy – Treatable Epileptogenesis?*

Pediatric State of the Art Symposium:
Strategic Approaches to Pediatric Epilepsy Surgery

Plenary II: *Temporal Lobe Epilepsy: Discrete Focus or Spectrum Disorder?*

Plenary III: *Subcortical Control of Cortical Excitability*

Presidential Symposium: *Found in Translation – New Targets for Therapies*

Professionals in Epilepsy Care #1: *Basic Principles of the Treatment of Frequent Psychiatric Comorbidities in Epilepsy – What a Non-Psychiatrist Should Know*

Professionals in Epilepsy Care #2: *Unique Perspectives of Adolescents: Surviving the Teenage Years*

Spanish Symposium: *Presurgical Evaluation of Epilepsy – Cost-Effective Practice*

Symposium: *What Is a Seizure?*

AES BOARD OF DIRECTORS

2008

PRESIDENT

Dennis Spencer, M.D.

FIRST VICE PRESIDENT

Steven C. Schachter, M.D.

SECOND VICE PRESIDENT

Jaideep Kapur, M.D., Ph.D.

TREASURER

John M. Pellock, M.D.

PAST PRESIDENT

John W. Swann, Ph.D.

BOARD MEMBERS

Amy Brooks-Kayal, M.D.

Frances E. Jensen, M.D.

Eli M. Mizrahi, M.D.

Patricia Osborne Shafer, RN, M.N.

Elson L. So, M.D.

William H. Theodore, M.D.

EX-OFFICIO

Eric Hargis (Epilepsy Foundation)

Margaret P. Jacobs (NIH/NINDS)

Andres M. Kanner, M.D. (AAN Liaison)

Cesare T. Lombroso, M.D., Ph.D.

Robert L. Macdonald, M.D., Ph.D.
(Epilepsy Currents)

Solomon L. Moshé, M.D. (ILAE)

Page Pennell, M.D. (EF PAB)

Susan Spencer, M.D. (Epilepsy Currents)

Kevin J. Staley, M.D., Ph.D. (Research)

Richard Wennberg, M.D. (CLAE)

L. James Willmore, M.D. (CME Director)

EXHIBITOR GUIDE

Look in the annual meeting tote for the **Exhibitor Pocket Guide** featuring:

- Comprehensive list of exhibitors with complete contact information
- Annual Meeting Schedule-at-a-Glance
- Exhibitor and Poster Floor Map

SATURDAY

December 6

SCHEDULE

- 7:00 a.m. - 6:00 p.m. **Registration**
CC – South Lobby, Level 4
- 9:00 a.m. - Noon **EMU Symposium**
CC – Ballroom 6E
- 9:00 a.m. - 12:15 p.m. **Merritt-Putnam Symposium**
CC – Ballroom 6C
- Noon - 6:00 p.m. **Exhibit Hall**
CC – Hall 4B
- 1:00 p.m. - 6:00 p.m. **Poster Session 1**
Authors Present A: 1:30 p.m. - 2:30 p.m.
Authors Present B: 4:00 p.m. - 5:00 p.m.
CC – Hall 4B
- 2:30 p.m. - 4:00 p.m. **Special Interest Group Meetings**
See page 25
- 4:30 p.m. - 5:00 p.m. **Educational Symposia Break**
CC – Hall 4B
- 4:30 p.m. - 6:00 p.m. **Investigators' Workshop Poster Session**
CC – Hall 4B
- 5:00 p.m. - 7:30 p.m. **AET Symposium**
CC – Ballroom 6C
- Spanish Symposium**
CC – Room 603
- 6:00 p.m. - 7:30 p.m. **Investigators' Workshop
Relevance of Interictal Discharges**
CC – Room 612
- 6:00 p.m. - 8:00 p.m. **Investigators' Workshop
Idiopathic Generalized Epilepsy**
CC – Room 607

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

9:00 a.m. – Noon

EMU Symposium: Expert Consensus Process on Patient Safety in the Epilepsy Monitoring Unit

CC – Ballroom 6E

Overview

Patient safety in epilepsy monitoring units (EMU) is a concern to practicing clinicians. A recent survey identified a wide range of variation in clinical practice and a lack of consensus on patient management in EMUs. To address this problem, this program is designed to describe the current issues and challenges in clinical practice on epilepsy monitoring units which affect patient safety. Workgroups will present findings and make recommendations regarding patient safety in EMUs specifically addressing seizure provocation and drug withdrawal, managing acute seizures, and environmental safety and activity management.

Learner Outcomes

- ▶ Define current best practice as determined by literature review and expert opinion regarding patient management within the EMU
- ▶ Develop a framework to evaluate performance in patient safety
- ▶ Develop strategies to apply this model in an EMU
- ▶ Assess the efficacy and safety issues for patients in EMUs for seizure observation, seizure provocation, managing emergent seizures, environmental concerns and patient activity.

Target Audience

All health care professionals interested in the care of people with epilepsy and patient safety issues in epilepsy monitoring units

Program

Chair: Janice M. Buelow, Ph.D., RN

Welcome, Introduction and CME/CEU Information

Janice M. Buelow, R.N., Ph.D.

Fostering a Culture of Safety in the EMU Using the Institute for Healthcare Innovation (IHI) Methodology

Gregory L. Barkley, M.D.

Safety Issues and Challenges in Epilepsy Monitoring Units

Paul M. Levisohn, M.D.

Workgroup and Consensus Process

Patricia O. Shafer, R.N., M.N.

Seizure Provocation Working Group

Patricia O. Shafer, R.N., M.N., Alison Pack, M.D., Andres Kanner, M.D., and Sandi Dewar R.N., M.S., A.P.N.

Acute Seizures

Christine O'Dell, R.N., M.S.N., Debbi Terri, M.S., C.N.P., Angel Hernandez, M.D., and Andrea Hakimi, D.O.

Seizure Observation

David Ficker, M.D., Joseph Sirven, M.D., and Madona Plueger, RN, B.S.N., CNRN

Environment and Activity

Janice M. Buelow, R.N., Ph.D., Andrew Blum, M.D., Ph.D., and MaryAnn Werz, M.D., Ph.D.

Responders

Michael Privitera, M.D. (Moderator), Robert J. Gumnit, M.D., Dennis D. Spencer, M.D., and Judith M. Ozuna, R.N., M.N.

Discussion

Michael Privitera, M.D.

Faculty

Gregory L. Barkley, M.D., Paul M. Levisohn, M.D., Patricia O. Shafer, R.N., M.N., Alison Pack, M.D., Andres Kanner, M.D., Sandi Dewar R.N., M.S., A..P.N., Christine O'Dell, R.N., M.S.N., Debbi Terri, M.S., C.N.P., Angel Hernandez, M.D., Andrea Hakimi, D.O., David Ficker, M.D., Joseph I. Sirven, M.D., Madona Plueger, RN, B.S.N., C.N.R.N., Andrew S. Blum, M.D., Ph.D., MaryAnn Werz, M.D., Ph.D., Michael Privitera, M.D., Robert J. Gumnit, M.D., Dennis D. Spencer, M.D., Judith M. Ozuna, R.N., M.N.

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 3.0 *AMA PRA Category 1 Credits*™. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Submitted to the Association of Rehabilitation Nurses (ARN) for 3.0 contact hours. ARN is accredited as an approver of continuing nursing education by the American Nursing Credentialing Center's Commission on Accreditation.

Pharmacy Credit

ACPE # 073-999-08-147-L05-P; 0.3 CEUs

9:00 a.m. – 12:15 p.m.

Merritt-Putnam Symposium: Epileptogenic Cortical Dysplasia: Emerging Trends in Diagnosis, Treatment and Pathogenesis

CC – Ballroom 6C

Overview

Focal cortical dysplasias are a leading cause of intractable epilepsy in children and adults, and are detected with increasing frequency due to improved neuroimaging. Due to lack of efficacy of antiepileptic drugs in many patients, epilepsy surgery remains a mainstay of therapy for these disorders. Clinical and experimental studies have revealed that these disorders may be on a spectrum, sharing common features, and potentially, mechanisms of epileptogenesis. This symposium will review the considerable advances in diagnostic neuroimaging and neurophysiological investigation and discuss state-of-the art diagnostic methods. The field is also rapidly advancing in its understanding of the genetics as well as the molecular underpinnings of these human disorders, and recent work employing human biopsy tissue has revealed alterations in cellular signaling and neurotransmitter receptors. Animal models are being generated that recapitulate aspects of specific dysplasia syndromes, and are showing similar genetic and cellular alterations. Preclinical trials of novel therapies are revealing promising new therapeutic directions. The impact of these recent advances on epilepsy surgery will be discussed, including new methods of intraoperative assessment and investigational studies.

Learner Outcomes

- ▶ Describe recent advances in the pathophysiology, diagnostics, and therapeutics for patients with cortical dysplasia
- ▶ Implement use of new imaging strategies to diagnose and monitor patients with cortical dysplasia
- ▶ Counsel patients diagnosed with cortical dysplasia and their caregivers on the anticipated benefits and potential limitations of therapy in order to help them set realistic expectations
- ▶ Increase the frequency with which timely referral is made to specialist care for patients with cortical dysplasia.

Target Audience

Clinicians, nurses, clinical researchers, basic scientists and pharmacists

(continued on page 25)

Program

Chair: Frances E. Jensen, M.D.

Introduction and Opening Remarks

Frances E. Jensen, M.D.

Focal Cortical Malformations: Seizures, Signaling and Sequencing

Peter B. Crino, M.D., Ph.D.

New Directions in Clinical Imaging of Cortical Dysplasias

Ellen Grant, M.D.

Clinical, Functional, and Neurophysiologic Assessment of Dysplastic Cortical Networks: Implications for Higher Cortical Function and Surgical Management

Michael S. Duchowny, M.D.

From Human Tissue to Animal Models: Insights into the Pathogenesis of Cortical Dysplasia

Gabriella D'Arcangelo, Ph.D.

Animal Models of Focal Cortical Dysplasia and Tuberous Sclerosis Complex: Recent Progress Towards Clinical Applications

Michael Wong, M.D., Ph.D.

Current and Future Challenges in the Surgical Treatment of Epilepsy Patients with Cortical Dysplasia

Gary W. Mathern, M.D.

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 3.0 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-146-L04-P; 0.3 CEUs

Acknowledgment

Repurposing of the program and a supplement are supported by Pfizer Inc.

2:30 p.m. – 4:00 p.m.

Special Interest Group Meetings

Basic Mechanisms – Modeling Comorbidities of Epilepsy in Animal Models

CC – Ballroom 6E

Coordinator: Raman Sankar, M.D., Ph.D., Claude G. Wasterlain, M.D.

Speakers: Frank G. Gilliam, M.D., M.P.H., Andres M. Kanner, M.D., Andrey M. Mazarati, M.D., Ph.D., Lucie Suchomelova, Ph.D.

This SIG will address one of the Curing Epilepsy 2007 Benchmarks. Discussion will include a clinician to set the stage, a presentation on modeling depression accompanying epileptogenesis in the lab and a discussion on epilepsy and the accompanying cognitive deficits. Lecture will be limited to allow maximum time for open discussion.

Engineering and Epilepsy – Neurostimulation of the Brain in the Treatment: What We Need to Know Before We Start

CC – Room 607

Coordinators: Piotr J. Franaszczuk, Ph.D., Gregory K. Bergey, M.D.

Speakers: W. Stanley Anderson, M.D., Ph.D., Brett Wingeier, Ph.D., Bruce Gluckman, Ph.D., Ryder Gwinn, M.D.

This SIG will discuss the basic considerations underlying neurostimulation, including the underlying principles of the brain/electrode interface, electrical fields and neural networks.

Frontal Lobe – Frontal Lobe Dysfunction in IGE

CC – Room 615

Coordinator: Matthias J. Koepp, M.D., Ph.D.

Speakers: Barbara E. Swartz, M.D., Ph.D., Matthias J. Koepp, M.D., Ph.D.

Juvenile Myoclonic Epilepsy is associated with a particular personality, behavioral and neuropsychological profile that suggests involvement of frontal lobe dysfunction. The aim of this session is to investigate the functional anatomy of cognitive dysfunction in this common form of epilepsy. Specifically, we will determine whether there is evidence of abnormal functional and structural connectivity of the frontal lobes and whether that predicts the cognitive and psychological deficits.

Genetics – Genome-Wide Association Studies

CC – Room 609

Coordinators: Thomas N. Ferraro, Ph.D., Russell J. Buono, Ph.D.

Speakers: Thomas N. Ferraro, Ph.D., Norman Delanty, M.D., FRCPI

The 2008 Genetics SIG will be a forum for the presentation of genome-wide association (GWA) studies in epilepsy. All investigators who wish to present GWA data are welcome to participate and are requested to simply contact one of the coordinators and indicate their interest. The length of presentations will be adjusted to accommodate all who register in advance. Time will be reserved for group discussion and interaction among all session participants and attendees at the conclusion of data presentations.

Junior Investigator Workshop – Mentoring in Your Academic Success: How to Find and Be a Good Mentor

CC – Room 618

Coordinators: Manisha N. Patel, Ph.D., Audrey S. Yee, M.D., Margaret P. Jacobs

Speakers: TBA

Academic success and productivity are positively correlated to a strong mentoring relationship(s), especially for junior faculty. We will discuss elements of a mentoring relationship, techniques for finding a mentor, characteristics of a healthy mentoring relationship and barriers to effective mentor-mentee relationships. We will also discuss techniques for becoming an effective mentor and the roles of professional executive coaches in mentoring.

This SIG is supported by Pfizer Inc.

Ketogenic Diet – Continued Lectures and Lively Debate About Basic Science, Clinical Research, and Nutritional Management of Children and Adults on the Ketogenic Diet for Intractable Epilepsy

CC – Room 603

Coordinator: Eric Kossoff, M.D.

Speakers: TBA

The ketogenic diet creates a ketotic state, but is that why it works? Does ketosis really matter? Most researchers agree that therapeutic diets are more complicated and probably work via multiple mechanisms for epilepsy, let alone for other possible neurologic indications such as brain tumors and autism. In this year's ketogenic diet SIG, we will examine this hot topic in depth. We will have three researchers approach this question each in a different way — first a basic scientist, then a clinical researcher, finally a nutritionist. There will be plenty of time for questions and debate as usual.

(continued on page 26)

MEG/MSI – MEG/MSI and Other Functional Neuroimaging Modalities

CC – Room 608

Coordinator: Wenbo Zhang, M.D., Ph.D.

Speakers: Robert C. Knowlton, M.D., Gregory L. Barkley, M.D., Marta Santiuste, M.D., Ph.D., Jing Xiang, M.D., Ph.D.

Various functional neuroimaging tools play an important role in the presurgical evaluation in epilepsy patients. With the help of neuronavigational equipment (Stealth or Brainlab, etc.), combination of multiple functional neuroimaging modalities can best assist epilepsy surgery.

This year the MEG/MSI SIG will focus on the integration of MEG/MSI with other neuroimaging modalities (PET, DTI, fMRI and cortical mapping).

Neuroendocrinology in Epilepsy – Brain, the Third Gonad: How CNS Steroids Interact with Peripheral Steroids to Affect Seizures

CC – Room 617

Coordinators: Pavel Klein, M.D., Jana Veselikova, M.D., Ph.D.,

Speakers: Michael A. Rogawski, M.D., Ph.D., Doodipala S. Reddy, Ph.D., R.Ph.

This SIG will focus on the relative importance of CNS-produced and peripherally-produced neurosteroids on neuronal excitability, seizures and epilepsy; and factors regulating CNS production of neurosteroids. It was thought that this area is important, unexplored, and usually completely neglected in our discussions of the effect of steroids on seizures. The SIG will attempt to dissect the basic problem of CNS neurosteroid regulation and interaction with peripheral steroids, and will of course include a discussion of possible clinical implications.

Nursing Research – Conducting Clinical Trials

CC – Room 604

Coordinators: Colleen Dilorio, Ph.D., RN, Rebecca Schultz, RN, M.S.N., CPNP

Speakers: TBA

Individual nurse researchers will present their experience in conducting clinical trials. Discussion will include recruitment, documentation, successes and barriers to nurses in conducting clinical trials.

This SIG is supported by Pfizer Inc.

Pregnancy Registry Outcomes – Update and Discussion of Data from Pregnancy Registries

CC – Room 612

Coordinators: Cynthia L. Harden, M.D., Georgia D. Montouris, M.D.

Speakers: Representatives from North American AED Pregnancy Registry, EURAP, UK Registry, Australian Registry, and NEAD Study

The Pregnancy Outcomes SIG is designed to be a resource for information regarding pregnancy-related outcomes in women with epilepsy. It will provide presentations and discussion of the most up-to-date information from the major antiepileptic drug (AED) pregnancy registries and other data regarding pregnancy outcomes. The goal is to improve the ability to make evidence-based decisions in treating women of childbearing age who have epilepsy.

This SIG is supported by GlaxoSmithKline.

Sleep and Epilepsy – Sleep Complaints in Epilepsy Across the Lifespan

CC – Room 620

Coordinators: Nancy R. Foldvary-Schaefer, D.O., Carl Bazil, M.D., Ph.D.

Speakers: Al de Weerd, M.D., Ph.D., Jennifer DeWolfe, D.O.

People with epilepsy of all ages experience a broad range of sleep/wake disturbances, many of which contribute to sleep deprivation, a potent seizure activator. Sleep complaints often signal the presence of a primary sleep

disorder which can adversely affect seizure control and are often not reported or addressed. This SIG will address sleep complaints in pediatric and adult epilepsy patients and aim to identify clinical scenarios warranting formal sleep evaluation.

This SIG is supported by Pfizer Inc.

4:30 p.m. – 6:00 p.m.

Investigators' Workshop Poster Session

CC – Hall 4B

This evening poster session features basic science posters in the poster area in the Exhibit Hall. Poster numbers IW.01-IW.21.

5:00 p.m. – 7:30 p.m.

AET Symposium: When Monotherapy Fails

CC – Ballroom 6C

Overview

For a significant percentage of patients with epilepsy, treatment with 1 antiepileptic drug (AED) is often insufficient to achieve seizure control. For such patients providing optimal care includes early recognition that AED monotherapy is failing, as well as quick and systematic implementation of a preferred combination therapy or neurosurgical approach.

This symposium will provide a comprehensive overview of the issues associated with monotherapy failure. Presentations will discuss criteria for defining monotherapy failure, selection of rational polytherapy and appropriate surgical approaches, data from the recently completed SANTE trial, and new therapies that are in late-stage clinical development.

Learner Outcomes

- ▶ Evaluate patients for therapeutic failure based on established guidelines
- ▶ In a patient who fails multiple trials of AED monotherapy, select appropriate combination therapy or surgical interventions based on best available evidence
- ▶ Identify types of epilepsy patients most likely to benefit from third generation AEDs that are in late-stage clinical development, should they become available in the future.

Target Audience

Neurologists, nurses, nurse practitioners, physician assistants and clinical pharmacists

Program

Co-Chairs: H. Steve White, Ph.D. and Tracy A. Glauser, M.D.

Introduction and Opening Remarks

H. Steve White, Ph.D.

What Defines Monotherapy Failure?

Katherine Holland, M.D., Ph.D.

Is There Such a Thing as Rational Polypharmacy: What Criteria Should Be Employed When Considering a Combination Approach?

Tracy A. Glauser, M.D.

Can Animal Models Predict Effective Combination Therapies?

F. Edward Dudek, Ph.D.

New AEDs on the Horizon

Meir Bialer, Ph.D., M.B.A.

Non-Pharmacological Approach: Release of the "Stimulation of the Anterior Nucleus of the Thalamus in Epilepsy (SANTE)" Trial Results

Robert S. Fisher, M.D., Ph.D.

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 2.25 *AMA PRA Category 1 Credits™*. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-148-L01-P; 0.225 CEUs

Acknowledgment

This program and its repurposing is supported by an educational grant from UCB, Inc.

5:00 p.m. – 7:30 p.m.

Spanish Symposium: Malformations of Cortical Development: Pathogenesis, Neuroimaging, Clinical Spectrum and Treatment

CC – Room 603

Overview

This symposium will explore the pathogenesis and types of cortical malformations, their clinical presentations, neuroimaging characteristics and therapeutic approaches. The information will be presented within the context of representative clinical cases and will conclude with a round table discussion to promote debate and facilitate attendee participation.

Learner Outcomes

- ▶ In patients with partial epilepsy, determine when a cortical malformation is the cause of epilepsy so that an appropriate treatment can be selected
- ▶ In patients with suspected cortical malformations, select the imaging techniques with the highest yield to detect and define the cortical anomaly
- ▶ In patients with refractory epilepsy due to cortical malformations, determine suitability for non-medical therapeutic options including surgical resection and stimulation techniques.

Target Audience

This activity is intended for neurologists and other healthcare professionals involved in the care of children and adults with epilepsy, as well as those involved in the care of patients with other neurological diseases. The program will be presented in Spanish, thus facilitating comprehension and enhancing participation of meeting attendees from Spanish-speaking countries.

Program

Co-Chairs: Manuel Campos, M.D. and Vicente Iragui, M.D., Ph.D.

Introduction: Case Presentation

Vicente Iragui, M.D., Ph.D.

Pathogenesis and Classification

Harvey B. Sarnat, M.D., FRCP

Imaging Malformation of Cortical Development

Ruben I. Kuzniecky, M.D.

Epilepsy in Cortical Malformations: Evaluation and Treatment Options

Ignacio Pascual-Castroviejo, M.D.

Roundtable: Case Presentations and Discussion of Diagnostic and Therapeutic Options

Manuel Campos, M.D., Faculty and Participants

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 2.5 *AMA PRA Category 1 Credits™*. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-149-L04-P; 0.25 CEUs

Acknowledgment

This program is supported in part by an educational grant from UCB, Inc.

6:00 p.m. – 7:30 p.m.

**Investigators' Workshop
CC – Room 612**

The Relevance of Interictal Discharges in Childhood Epilepsy

Moderator: Ronit Pressler, M.D.

Speakers: Massimo Avoli, M.D., Ph.D., Solomon L. Moshé, M.D., Shlomo Shinnar, M.D., Ph.D., Ronit Pressler, M.D.

6:00 p.m. – 8:00 p.m.

**Investigators' Workshop
CC – Room 607**

Idiopathic Generalized Epilepsy Ictogenesis and Epileptogenesis: A Cross-Disciplinary Discussion from Molecule to Human Brain

Moderator: Martin J. Gallagher, M.D., Ph.D.

Speakers: Robert L. Macdonald, M.D., Ph.D., John R. Huguenard, Ph.D., Steven Petrou, Ph.D., Hal Blumenfeld, M.D., Ph.D.

Authors Present Group A: 1:30 p.m. - 2:30 p.m.**Even Poster Numbers**

CC – Hall 4B

Authors Present Group B: 4:00 p.m. - 5:00 p.m.**Odd Poster Numbers**

CC – Hall 4B

Clinical Neurophysiology

- 1.001** Continuous EEG Monitoring During Therapeutic Hypothermia After Pediatric Cardiac Arrest/N. S. Abend, D. Dlugos, S. Herman, A. Topjian, M. Donnelly, R. Ichord, M. Helfaer, V. Nadkarni, R. Clancy
- 1.002** The Impact Of Amplitude Integrated EEG On Neonatal Intensive Care Unit Practice/J. P. Appendino, P. Mcnamara, M. Keyzers, C. Hahn
- 1.003** A Blinded Comparison Of Continuous Versus Sampled Review Of Video-EEG Monitoring Data/R. Badawy, N. Pillay, N. Jette, A. I. Al-Sarawi, S. Wiebe, P. Federico
- 1.004** EEG Performed Under General Anesthesia With Sevoflurane/N. Baker, D. M. Treiman
- 1.005** Quantitative Interictal Intracranial EEG Monitoring Helps Define The Epileptogenic Focus In Patients With Primary Brain Tumors/M. M. Basha, S. Mittal, D. R. Fuerst, I. Zitron, M. Rayes, A. K. Shah
- 1.006** The Differential Diagnosis Of Seizures In The ICU: A Video-EEG Study/S. Benbadis, S. Chen, M. Melo
- 1.007** Propagation Of Interictal High-Frequency Oscillations (HFOS) May Predict Seizure Propagation In Neocortical Epilepsies/M. Block, W. Mueller, M. Raghavan
- 1.008** Role Of Color In Photosensitive Epilepsy: Is It Possible To Detect New Endo-Phenotypes?/L. Cantonetti, C. Buttinelli, G. Rossi-Fedele Matri, M. Piccioli, M. Caporro, M. Ferraldeschi, P. Tisei, P. Parisi, A. Luchetti, L. Conti, C. Cerminara, R. Terenzi, D. Kasteleijn-Nolst Trenité
- 1.009** MRI-Compatible Conductive Plastic Electrodes Are Feasible And Safe In Prolonged ICU Electroencephalographic Monitoring/R. R. Das, B. P. Lucey, P. S. Espinosa, S. Chou, A. A. Zamani, E. B. Bromfield, J. Lee
- 1.010** Characterization Of Ictal Patterns And Identification Of The Epileptogenic Region In Human Neocortical Dysplasias By Multichannel Frequency Analysis Of Intracranial EEG Recordings/M. De Curtis, V. Gnatkovsky, S. Dylgjeri, L. Castana, L. Tassi, R. Mai, L. Nobili, G. Lo Russo, S. Francione
- 1.011** Congenital Central Hypoventilation Syndrome Presenting As Refractory Epilepsy In Adulthood: Case Report/T. M. De Haes, L. K. Silva, T. R. Velasco, D. V. Pachito, H. H. Sander, M. M. Bianchin, C. M. Lourenço, R. M. Fernandes, A. C. Sakamoto
- 1.012** Pupillary Changes In Pentobarbital Induced Burst Suppression/D. Eliashiv, N. K. Lin, E. Tsimerinov, J. M. Chung
- 1.013** Ictal Asystole Treated With Pacemaker Prior To Seizure Diagnosis/A. Evans, J. K. Hong, T. J. Long, B. Rubery, C. A. O'Donovan
- 1.014** Atypical Triphasic Waves Mimicking Malignant Status Epilepticus During Pentobarbital Emergence/Y. Guo, L. Uber-Zak
- 1.015** Stereo-Electroencephalographic (SEEG) Study Of The Insulo-Operculo-Cingulo Nociceptive Network In Painful Epilepsy/J. Isnard, M. Guenot, M. Magnin, P. Derambure, H. Catenoix, F. Mauguière, L. Garcia-Larrea
- 1.016** Video-SEEG Patterns In Insular Seizures/E. Landre, D. Toussaint, L. Allouche, F. Chassoux, B. Turak, B. Devaux
- 1.017** Video-Intracranial EEG In A Patient With Right Orbitofrontal Seizures Presenting With Buccal Pseudovoice/M. Markowski, C. Plummer, G. R. Ghearing
- 1.018** Detection Of High-Frequency Oscillations In Neocortical Epilepsy Patients Using Invasive Subdural Electrodes/M. Quach, R. C. Burgess, E. E. Altay
- 1.019** Correlation Of Interictal And Ictal EEG Findings To MRI-Documented Lesions In Patients With Drug-Resistant Focal Epilepsies/J. Rémi, J. Heinlin, A. De Marinis, S. Noachtar
- 1.020** Diagnostic Yield Of Regular EEG Versus 2 Hrs. Long Term Outpatient Video EEG Monitoring/S. Zubair, Y. Song, L. Wang, A. M. Arain
- 1.021** Epileptic Seizure Prediction In Patients With Partial Or Generalized Seizures/U. Aguglia, N. Mammone, F. La Foresta, F. Pucci, A. Labate, A. Gambardella, E. Le Piane, F. C. Morabito
- 1.022** Propagation Of Ictal High-Frequency Oscillations During Focal Neocortical Seizures: Topographic Map Movie Of High-Frequency Oscillations Integrated With Intracranial EEG And Seizure Semiology/T. Akiyama, A. Ochi, D. Chan, S. K. Weiss, O. C. Snead, I. Elliott, J. T. Rutka, J. M. Drake, H. Otsubo
- 1.023** Midazolam Augments Spindle Activity In The Medial Temporal Region In Children With Focal Epilepsy/E. Asano, M. Nishida, S. Sood
- 1.024** How Organized Is The Epileptogenic Zone In Partial Epilepsies? A Quantified Study From SEEG Signals/S. Aubert, P. Chauvel, J. Regis, F. Wendling, F. Bartolomei
- 1.025** Wavelet Analysis Of Intracranial Seizure Onsets In Nonlesional Neocortical Epilepsy/H. Barkan, G. A. Worrell
- 1.026** Lateralized Characteristics Of The Evolution Of EEG Correlation During Focal Onset Seizures: A Mechanism To Prevent Secondary Generalization?/S. Bialonski, K. Schindler, C. E. Elger, K. Lehnertz
- 1.027** Development Of Intelligent Systems For The Prediction Of Epileptic Seizures/A. H. Chen, S. Hsieh, Y. Hsin
- 1.028** Independent Component Analysis Of EEG From Status Epilepticus/J. W. Chen, J. T. Nguyen, C. S. Chen, J. Hoang
- 1.029** Quantitative Comparison Of Benign Sharp Sleep And Temporal Lobe Epilepsy Spikes/K. J. Eriksen, N. K. So
- 1.030** Analysis Of High-Frequency Components In Epileptic ICGEEG Using Combined Autoregressive And Matching Pursuit Time-Frequency Methods/P. J. Franaszczuk, C. C. Jouny, A. Korzeniewska, G. Bergey
- 1.031** The FHS Publicly Available Epilepsy ECOG Database/M. G. Frei, I. Osorio, A. W. Frei
- 1.032** A Novel Method For The Characterization Of Epileptic Seizure Propagation In Multichannel EEG And ECOG/A. Graef, T. Kluge, C. Baumgartner, M. Deistler, M. M. Hartmann
- 1.033** Effect Of Levetiracetam On Event-Related Potentials (P300) And Continuous Performance Test In Newly Diagnosed Epilepsy Patients/S. Han, J. Kang, J. Lee, E. Joo, D. Seo, S. Hong

- 1.034** Phase Synchronization In High Density Interictal Scalp EEG: Relationship To Epileptogenic Regions/M. D. Holmes, C. Ramon, W. J. Freeman
- 1.035** State Dependent Properties Of Epileptic Brain Networks/ M. Horstmann, N. Noennig, H. Hinrichs, K. Lehnertz
- 1.036** Increases In Matching Pursuit Based Complexity As A Marker For Ictal Events/C. C. Jouny, P. J. Franaszczuk, G. Bergey
- 1.037** Anatomical Correlation Between The Current Source Distribution Of Interictal Spikes And That Of The Background Delta Frequency Band In The Scalp Electroencephalogram Of Epileptic Patients/S. Jung, O. Kwon, S. Jung, S. Cha, B. Lim, N. Choi, K. Park, H. Kang, K. Kang, S. Kim
- 1.038** Automated Detection Of Epileptic Seizures Based On Spatiotemporal Dynamics Of Scalp EEG Signals/ K. M. Kelly, D. Shiau, S. P. Nair, M. Inman, R. T. Kern, J. C. Sackellares
- 1.039** Detecting Preictal Synchronization Phenomena In The EEG With Cellular Neural Networks: Intra- And Interindividual Generalization Properties/D. Krug, C. E. Elger, K. Lehnertz
- 1.040** Characteristics Of Dipole Sources Of Temporal Spikes According To Pathologic Grades In Hippocampal Sclerosis/O. Kwon, J. Kang, E. Lee, K. Jung, Y. Shon, K. Park, I. Lee, M. Yum, S. Lee, J. Lee, S. Khang
- 1.041** An Analysis Of Heart Rate Variability In Patients In Status Epilepticus/S. Lanigar, L. Selwa
- 1.042** A Protocol For High Resolution Electric Source Imaging Of Interictal Spikes In Presurgical Evaluations Of Patients With Pharmacoresistant Partial Epilepsy/G. Lantz, M. D. Holmes, J. Quiring, C. M. Michel, M. Seeck, D. M. Tucker
- 1.043** Predicting Epileptic Seizures From Intracranial EEG: When Improbable Events Become More Probable/F. Laurent, J. Jacob, J. Gotman, J. Lina
- 1.044** Quantitative EEG Using Wavelet Analysis (Denoising) And The Absolute Slope Method (Localization /Lateralization)/H. Leung, K. Schindler, A. Chan, A. Lau, K. L. Leung, H. S. Him, K. S. Wong, P. Kwan
- 1.045** Intracranial EEG: Quantitative Analysis And Behavioral Impairment In Temporal Lobe Epilepsy/A. T. Marfeo, L. Yu, A. Gordon, R. Agarwal, D. J. Ellens, J. D. Golomb, M. Shamy, A. R. Levin, K. A. Davis, K. McNally, K. Vives, D. Spencer, S. Spencer, C. Schevon, H. P. Zaveri, H. Blumenfeld
- 1.046** Utility Of Synchrony Index For Localization Of Seizure Onset/ G. U. Martz, S. E. Johnson, J. L. Hudson, M. Quigg
- 1.047** Interpretation Of EEG Findings Of Children With ESES: Application Of Compressed Spectral Array/ D. K. McBrien, J. P. Lowe, K. E. Eck, S. Jacob, C. I. Akman, R. Emerson
- 1.048** Seizure Prediction Using Machine Learning On Bivariate Features From EEG/P. Mirowski, D. Madhavan, Y. Lecun, R. I. Kuzniecky
- 1.049** The Effect Of Dexmedetomidine Sedation On The Electroencephalogram (EEG) Of Children/E. O'Mahony, K. P. Mason, M. H. Libenson
- 1.050** Complex Systems Approach To The Dynamics Of Intractable Epilepsy, Seizure Triggering And Predictability/ I. Osorio, M. G. Frei, D. Sornette, J. Milton
- 1.051** Behavioral States Exhibit Distinct Spatial EEG Patterns/ H. Panagiotides, W. Freeman, M. D. Holmes, D. Pantazis
- 1.052** Independent Component Analysis Of Subdurally Recorded Occipital Seizures/A. Patel, S. M. Mirsattari, J. Y. Jiang
- 1.053** Intracranial Correlation Of Scalp EEG In Characterizing Sleep Architecture/A. Pinto, S. Manganaro, F. Duffy, F. Bourgeois, S. V. Kothare
- 1.054** Influence Of Network Topology On Global Synchronization Of Pulse-Coupled Model Neurons/ A. M. Rothkegel, C. E. Elger, K. Lehnertz
- 1.055** Ictal Dynamics In Scalp EEG/ D. Shiau, S. P. Nair, R. T. Kern, M. Inman, K. M. Kelly, J. C. Sackellares
- 1.056** Inferring Directional Information Flows From EEG Recordings During The Preictal Period/M. Staniek, A. Chernihovskiy, C. E. Elger, K. Lehnertz
- 1.057** Effect Of Spike Detection Parameters On The Effectiveness Of Spike Detection/L. W. Ver Hoef
- 1.058** Improving The Detection Of Seizure Precursors By Identifying Driver-Responder Relationships In The Epileptic Network/T. Wagner, H. Osterhage, C. E. Elger, K. Lehnertz
- 1.059** Application Of The Directed Transfer Function (DTF) To Neocortical Ictal Foci Localization/C. Wilke, W. Van Drongelen, M. Kohrman, B. He
- 1.060** Epileptogenic Fast Oscillations In Patients With Hemimegalencephaly Before And After Functional Hemispherectomy/M. Yamazaki, Z. S. Tovar-Spinoza, D. Chan, C. Go, K. Imai, A. Ochi, B. Chu, T. Akiyama, J. Rutka, J. M. Drake, O. C. Snead, H. Otsubo
- 1.061** EEG Spectral Changes Underlying Bold Responses Contralateral To The Spikes In Patients With Focal Epilepsy/J. Yu, L. Tyaert, R. Zelmans, F. Dubeau, J. Gotman, E. Kobayashi
- 1.062** Improving The Visual Identification Of High Frequency Oscillations/ R. Zelmans, M. Zijlmans, J. Jacobs, C. E. Chatillon, J. Gotman

Clinical Epilepsy

- 1.063** Psychogenic Non-Epileptic Seizures: Comparison Of Clinical Manifestations Between Male And Female Patients/A. Abubakr, O. Olukayode, I. Iwuchukwu
- 1.064** Clinical Characteristics Of Bilateral Mesial Temporal Sclerosis/ K. Agan, C. Aykut Bingol, S. Saygi, C. Gurses, N. Kayrak, N. Arac, I. Bora, E. Bilir, H. Misirli, I. Midi
- 1.065** Epilepsy In The Elderly; Characteristics And Responses To The Treatment/N. Akamatsu, M. Yamano, S. Tsuji
- 1.066** Body Mass Index Analysis In Patients With Localization-Related Epilepsy In Inner-City Kingston, Jamaica/A. Ali, N. Bairappa, S. Saiprasad, S. Ali
- 1.067** Interictal EEG During Prolonged EEG-Video Monitoring In Psychogenic Non-Epileptic Seizures/A. M. Al-Kaabi, N. Y. Yahmad, A. E. Yankovsky, Y. Aghakhani
- 1.068** Validity And Reliability Of The Portuguese-Brazilian Version Of The Quality Of Life In Epilepsy Inventory (QOLIE-89)/N. B. Alonso, A. Azevedo, M. Vidal-Dourado, M. Silva Noffs, T. Pascalicchio, L. S. Caboclo, R. Ciconelli, A. Sakamoto, E. T. Yacubian
- 1.069** Clinical Characteristics, Management And Seizure Control Of Epilepsy Patients: An Observational Cross-Sectional Study In Oman/ S. S. Alrasbi, A. Al-Asmi, I. Al-Zakwani, A. Gujjar, P. Jacob, A. Alobaidy
- 1.070** Racial Disparity In Patients Admitted To Hospitals In Tennessee For Epilepsy And Seizures/A. M. Arain, P. P. Singh, Y. Song, V. Cain, B. Husaini
- 1.071** The Effect Of Depression On Epilepsy Self-Efficacy In Hispanics/ P. B. Atkinson, J. Chong, J. D. Nguyen, D. M. Labiner
- 1.072** Seizure Interval Prolongation (SIP) After Brief AED Withdrawal-Experience With New AEDs/ N. J. Azar, L. Wang, Y. Song, A. Lagrange, B. Abou-Khalil
- 1.073** Ictal Laughter – A Video-EEG And SEEG Study In Patients With Partial Epilepsy/C. Badiu, C. Adam, M. Baulac, V. Navarro
- 1.074** Ictal Alveolar Hypoventilation In Localization-Related Epilepsy/ L. M. Bateman, M. Seyal
- 1.075** fMRI Prediction Of Verbal Memory Change In Left Anterior Temporal Lobectomy: A Comparison Of Language And Hippocampal Activation Asymmetry/J. Binder, S. J. Swanson, D. Sabsevitz, T. Hammeke, M. Raghavan, W. M. Mueller

- 1.076** Levetiracetam In Refractory Status Epilepticus: A Chart Review/ A. D. Boro, T. M. Borkowski, S. Haut
- 1.077** The Epilepsy – Migraine Association/E. Brodtkorb, I. J. Bakken, O. Sjaastad
- 1.078** Temporal Lobe And Sinus Node: A Case Series Provides Evidence For Bidirectional Effects/R. C. Burgess, R. O'Dwyer, R. Kaw, A. V. Alexopoulos, S. Hantus
- 1.079** Incidence Of Mortality In An Adult Refractory Epilepsy Population And Impact Of Patients Lost To Follow-Up/B. Callaghan, W. C. Rodemer, J. French, W. A. Hauser, D. C. Hesdorffer
- 1.080** Refractory Status Epilepticus In A Pork Plant Worker Associated With An Autoimmune Encephalopathy/ G. Cascino, K. Skjei, E. Sorenson, A. Rabinstein, D. Lachance
- 1.081** Assessment Of Medical And Psychosocial Needs In Patients With Epilepsy/K. A. Cole, K. Wilson, N. A. Herial, L. Greenfield, I. I. Ali
- 1.082** Is It Really Necessary To Perform A Video-EEG In The Preoperative Evaluation Of MTL-ES Patients?/ D. E. Consalvo, F. Aguirre, S. Oddo, E. Centurión, C. E. Papayannis, M. Kauffman, P. C. Solís, E. Seoane, S. Kochen
- 1.083** Treatment And Outcome Of Prolonged Refractory Status Epilepticus/A. D. Cooper, A. A. Rabinstein, J. W. Britton
- 1.084** Minimally Intractable Seizures: 13 Of 18 Patients Reported No Seizures After Receiving Vagus Nerve Stimulation/H. M. Corwin
- 1.085** Loreta Analysis Of Two Distinct Ictal EEG Patterns In Mesial Temporal Lobe Epilepsy With Hippocampal Sclerosis (HS-MTLE)/L. Eun Mi
- 1.086** A Comparison Of Anastrozole Plus Testosterone Versus Placebo Plus Testosterone Treatment Of Sexual Dysfunction In Men With Epilepsy And Hypogonadism/E. L. Farina, S. D. Smithson, K. M. Fowler, B. A. Dworetzky, E. B. Bromfield, D. L. Schomer, F. W. Drislane, A. G. Herzog
- 1.087** Treatment Of Early And Late Post-Stroke Seizures With Levetiracetam (Lev) In Monotherapy. A Safe And Effective Therapeutic Option In Preventing Recurrent Seizures/ M. Feleppa, G. Apice, S. Fucci, M. R. D'Argenio
- 1.088** Development Of A New Onset Seizure Clinic At A Tertiary Epilepsy Center/D. M. Ficker, M. Privitera, J. Cavitt, M. Turner, S. Malik
- 1.089** Co-Emergent Triad Of Epilepsy, Myasthenia Gravis And Stiff-Person Syndrome/B. K. Frawley, A. Ritaccio, M. Gruenthal, N. Lava, M. Murnane, T. M. Lynch
- 1.090** Diagnostic Utility Of Long-Term Epilepsy Monitoring/L. Greenfield, A. Zaheer, B. Patel, N. A. Herial, K. A. Cole, V. Ramsey-Williams, I. I. Ali
- 1.091** Occurrence Of Burst Suppression During Treatment For NCSE Is Not Associated With Better Prognosis/H. M. Greiner, M. C. Sam, W. L. Bell, C. A. O'Donovan
- 1.092** Early Poststroke Seizures (EPS): Nitrogenic And Proteolytic Indices In Cerebrospinal Fluid (CSF)/A. B. Guekht, N. V. Gulyaeva, I. L. Khaimovsky, A. V. Lebedeva, M. V. Onufriev, L. N. Brylev, E. I. Gusev
- 1.093** Seizure Relapse After Child-Bearing In Women With Epilepsy/ K. Hara, Y. Kanda, M. Watanabe, M. Matsuura, M. Hara
- 1.094** Video-EEG Monitoring Of New Onset 'Elder Spells'/J. C. Henry
- 1.095** Hormonal Contraception And Seizures/A. G. Herzog, K. M. Fowler, S. D. Smithson, T. H. Sursal, Progesterone Trial Group
- 1.096** Parahippocampal Epilepsy: Recognizing The Clinical And Imaging Clues/G. D. Jackson, S. Myles, G. C. Fabinyi, G. J. Fitt, S. F. Berkovic, N. Pillay
- 1.097** Value Of Electrical Stimulation And High Frequency Oscillations (80-500Hz) To Identify Epileptic Areas During Intracranial EEG Recordings/ J. Jacobs, M. Zijlmans, R. Zelmann, P. Levan, A. Olivier, J. Gotman, F. Dubeau
- 1.098** Effect Of AEDs On Cholesterol Levels And Simvastatin Dose Utilization In Clinical Practice/G. M. Jetter, L. M. Moreno, A. Perez, S. J. Rogers, J. E. Cavazos
- 1.099** EEG Patterns Of Adult Patients With Cortical Dysplasia/J. Y. Jiang, L. C. Ang, W. T. Blume
- 1.100** Clinical Management Of Patients With Idiopathic Generalized Epilepsies: A Single-Center Experience/ E. Kharazmi, M. Peltola, M. Fallah, T. Keränen, J. Peltola
- 1.101** Frequency Of Seizures In Patients With Metastatic Brain Tumor: A Retrospective Review/H. Kim, D. Kim, K. Chu, S. Lee
- 1.102** Catastrophic Effect Of Changing Phenytoin From Generic To Other Generic Drug/J. Kim
- 1.103** Coexistence Of Headache And Other Chronic Pain Syndromes In Patients With Psychogenic Non-Epileptic And Epileptic Seizures/ M. L. Koganti, D. Zvirbulis, P. B. Yonker, M. V. Spanaki, B. Smith, G. Barkley
- 1.104** Challenges Of Managing The Elderly Patient With Seizures In An Epilepsy Unit/S. Koutsogiannopoulos, P. W. Kerr, F. Dubeau
- 1.105** Step One: Study On The Treatment Of Elderly Patients With Older And Newer Antiepileptic Drugs. Interim Report On Recruitment And Drop Out Rates/G. Krämer, E. Trinka, K. J. Werhahn
- 1.106** Determination Of Maximum Tolerated Dose (MTD), Safety, Efficacy, And Pharmacokinetics (PK) Of Perampamil, A Selective Ampa Receptor Antagonist, As Adjunctive Therapy In Subjects With Refractory Partial Seizures/G. Krauss, J. Yang, V. Biton, J. Klapper, M. Bar, I. Rektor
- 1.107** Assessing US Commercial Driving Restrictions For People With Seizures/A. Krumholz, G. L. Krauss, M. Quigg, R. S. Fisher, J. Engel Jr.
- 1.108** Lateralized Ictal Upper And Lower Limb Dystonia In Patients With Temporal Lobe Epilepsy/ R. Kuba, I. Tyrlikova, M. Brazdil, I. Rektor
- 1.109** Septo-Optic Dysplasia Plus Syndrome: Clinical And Epilepsy Spectrum/S. Kumar, S. M. Mirsattari, D. A. Steven, J. G. Burneo
- 1.110** High Levels Of Glutamic Acid Decarboxylase Antibodies Are Found In A Subgroup Of Patients With Temporal Lobe Epilepsy/S. Liimatainen, M. Peltola, M. Fallah, E. Kharazmi, M. Knip, F. Graus, L. Sabater, J. Peltola
- 1.111** MR Spectroscopy Suggests Involvement Of A Specific Neuronal Network In Juvenile Myoclonic Epilepsy/K. Lin, H. Carrete Junior, J. Lin, M. M. Peruchi, G. M. De Araujo Filho, M. B. Guarana, L. F. Guilhoto, A. C. Sakamoto, E. M. Yacubian
- 1.112** Developing The Self-Efficacy Scale In Women With Epilepsy/L. Long, J. O. Elliott, J. W. McAuley, B. Shneker, J. L. Moore
- 1.113** Negative Effects Of Long-Term Carbamazepine Treatment On Serum Lipids In Patients With Epilepsy Are Reversible. Results From A Prospective Randomized Double-Blind Withdrawal Study Of Antiepileptic Drugs (AEDs)/ M. I. Lossius, J. Erikssen, P. Mowinckel, L. Gjerstad, E. Taubøll
- 1.114** Status Epilepticus Associated With Subtentorial Posterior Fossa Lesions/R. K. Maganti, D. Treiman
- 1.115** Does Vagal Nerve Stimulation Predict The Prognosis Of Patients Participating In Clinical Trials?/ S. L. Marsh, S. Chung
- 1.116** Sign Of The Cross (Signum Crucis): An Uncommon Ictal Manifestation Of Mesial Temporal Lobe Epilepsy/C. Marx, K. Lin, L. O. Caboclo, E. M. Yacubian
- 1.117** Electroencephalographic Findings In Spinocerebellar Ataxias And Genetic Forms Of Epilepsy/J. McKinnon, K. Noe, J. Drazkowski, J. I. Sirven

- 1.118** Outcome And Preoperative Predictive Factors In Mesial Temporal Lobe Sclerosis Patients/R. T. Merrell
- 1.119** Prognosis Of Herpes Simplex Encephalitis Presented With Status Epilepticus/I. Midi, K. Agan, B. Citci, G. Karlikaya, H. H. Karadeli, A. Kahrman, C. Aykut Bingol
- 1.120** Neuropsychological Deterioration After Absence Status Correlated With Dramatic Reduction Of Fractional Anisotropy (FA) In Diffusion Tensor Imaging (DTI)/G. Moddel, W. Schwindt, N. Meinhardt, H. Lohmann, M. Dogan, S. Kovac, M. Fischera, S. Evers, M. Deppe
- 1.121** Foreign Language Ictal Speech Automatism During Non Dominant Temporal Lobe Epilepsy/A. Montavont, P. Kahane, M. Guenot, P. Ryvlin
- 1.122** Late Onset Idiopathic Generalized Epilepsy Precipitated By A Sleep Disorder/R. L. Nanavati, G. Kalamangalam
- 1.123** Measuring The Stereotypy Of Seizures: Implications For The Study Of Seizure Propagation/J. Ng, J. Parvizi
- 1.124** Retrospective Chart Review Of Antiepileptic Drug (AED) Monotherapy In Veteran Patients With Epilepsy/V. V. Nguyen, S. Dergalust
- 1.125** Safety Of Long-Term Video EEG Monitoring/K. Noe, J. Draskowski
- 1.126** Periodic Aphasia As The Sole Manifestation Of Non-Dominant Temporal Lobe Seizures/M. Noufal, B. S. Shihabuddin
- 1.127** A Retrospective Analysis Of The Initial Clinical Signs Of Patients During Psychogenic Non-Epileptic Seizures (PNES)/J. M. Oster, E. C. Del Re
- 1.128** Recurrent Status Epilepticus As An Initial Manifestation Of Remote Cerebral Vascular Accident/D. P. Pandya, A. M. Shah, A. Shah
- 1.129** Evaluating Seizure Onset Lateralization Using Prolonged Outpatient Intracranial Hippocampal EEG Recording/Y. Park, R. Esteller, A. Murro, S. M. Strickland, P. Ray
- 1.130** Investigating Difference Of Clinical Characteristics Between Conventional Medial Temporal Lobe Epilepsy With Hippocampal Sclerosis And Late-Onset MTLT With HS/S. Park, K. Kim, M. Lee, D. Lee, E. Kim
- 1.131** 8-Year Long-Term Outcome Of Vagus Nerve Stimulation (VNS) In Refractory Epilepsy/S. Pati, R. Zimmerman, A. Thielier, J. Draskowski, K. Noe, D. Shulman, L. M. Tapsell, S. Sabesan, J. I. Sirven
- 1.132** Anoxic-Ischemic Encephalopathy And Myoclonic Status Epilepticus: A Prediction Of Poor Outcomes/M. Pecoraro, R. Chifari, C. Ghiroldi, L. Bonvini, R. Chinnici, M. Lodi, M. Vini, A. Romeo
- 1.133** Non-Convulsive Status Epilepticus During Therapy With Tetrathiomolybdate In A Patient With Wilson's Disease: Case Report And Literature Review/E. M. Pestana, S. Gilman, L. M. Selwa
- 1.134** Yield Of Second Long-Term Video-EEG Study After An Initial Study Failed To Record Events/N. Pitiyanuvath, B. Abou-Khalil, N. J. Azar
- 1.135** Partial Seizures And Behavioral Changes In Two Patients With Anti-NMDA Autoimmune Limbic Encephalitis/J. M. Politsky, S. R. Stoller, J. J. Halperin
- 1.136** A Head Trauma, Voltage Gated Potassium Channel Antibodies And Epilepsy: A Case Report/A. Popescu, M. Jumaa, R. Chitharanjan, A. Bagic
- 1.137** Psychogenic Non-Epileptic Seizures: Contraindication To The Vagus Nerve Stimulator?/P. B. Pritchard, P. Lajeunesse
- 1.138** Circalunar Distribution Of Catamenial Partial Seizures Is Most Pronounced In Women With Left Temporal Rather Than Extratemporal, Multifocal, Or Right Temporal Foci/M. Quigg, S. Smithson, K. M. Fowler, T. Sursal, A. G. Herzog
- 1.139** Ictal EEG Pattern Of Secondary Generalization In Temporal Lobe Epilepsy. A SEEG Study/I. Rektor, J. Zakopcan, I. Tyrlikova, R. Kuba, M. Brazdil
- 1.140** Intracranial Monitoring For Refractory Temporal Lobe Epilepsy: Predictors Of Outcome/A. A. Robinson, S. Laroche, R. E. Gross, J. Wu, A. Y. Stringer, A. Braaten, D. Lobel, M. Johnson
- 1.141** Status Epilepticus In A Tertiary Care Centre – Epidemiological And Clinical Characteristics And A Dichotomized Treatment And Outcome Analysis/S. Ruegg, D. Rudin, L. Grize, C. Schindler
- 1.142** Epileptogenic Focus Localization From The Interictal EEG Via Information Flow Analysis/S. Sabesan, L. B. Good, K. Tsakalis, D. M. Treiman, L. Lasemidis
- 1.143** Category-Specific Auditory Naming In Anterior Temporal Lobectomy Patients/D. Sabsevitz, F. S. Winstanley, S. J. Swanson, M. Raghavan, T. A. Hammeke, W. M. Mueller, J. Janacek, E. T. Possing, J. R. Binder
- 1.144** Symptomatic Fracture Does Not Correlate With Low Bone Mineral Density In Young Men With Epilepsy/S. Schrader, K. Noe, J. I. Sirven, J. F. Draskowski
- 1.145** Post-Ictal Verbal Memory Is Predictive Of Memory Decline After Temporal Lobe Epilepsy Surgery/M. Seeck, S. Vulliamoz, O. Prilipko, F. Herrmann, C. Pollo, T. Landis, A. Pegna
- 1.146** Homonymous Hemianopsia With MRI Changes In A Patient With MTS And Intractable Epilepsy: Is It Ictal Or Ischemic?/C. Segil, M. Lee, L. Lin, G. Sung, J. Go, D. Millet, D. Ko
- 1.147** Stereotypy Of Nonepileptic Seizures: Insights From A Video EEG Study/U. Seneviratne, W. J. D'Souza, D. Reutens
- 1.148** Levetiracetam Monotherapy In Adults With Partial Seizures: A Retrospective Analysis Of A VA Population/A. H. Shareef, V. K. Patil
- 1.149** Seizure Outcome In Adult Patients With Malformations Of Cortical Development And Epilepsy Treated By Antiepileptic Medications/S. P. Singh, N. R. Thakur, S. Whaley Hull
- 1.150** Trial Of Pregabalin In Adults With Epilepsy And Developmental Disabilities/B. K. Singh, G. Gianakakos, T. Gitlevich, O. Vaou
- 1.151** Detection Of Nonconvulsive Seizures In The Intensive Care Unit: Does It Make A Difference?/N. N. Singh, J. Chibnall, K. Kaiboriboon
- 1.152** Assessment Of Handedness In Patients With Epilepsy/K. I. Slezicki, Y. Cho, M. S. Brock, M. H. Pfeiffer, K. M. McVearry, R. E. Tractenberg, G. K. Motamedi
- 1.153** Recommendations Of German Experts Concerning Driving Ability Of Patients With Psychogenic Nonepileptic Seizures/U. Specht, R. Thorbecke
- 1.154** Prevalence Of Peripheral Neuromuscular Diseases In Seizure And Headache Patients Referred For Nerve Conduction Studies/B. Stein, S. Herskovitz, M. Sigolova, A. Galanopoulou
- 1.155** Assessment Of The Safety, Yield Of Early Discontinuation Of Antiepileptic Drugs And Sleep Deprivation In Video-EEG Telemetry Unit/J. Tellez-Zenteno, F. Moien, N. Lowry, V. Sadanand, R. Griebel, M. Vrbancic
- 1.156** Sleep Behaviors In A Population Of Subjects With Epilepsy/S. J. Thomas, J. L. DeWolfe
- 1.157** Should Early Surgical Intervention Be Used More Often In Prolonged Refractory Status Epilepticus?/Y. Tran, M. D. Atkinson, W. Coplin, G. Norris, K. Casey, A. K. Shah
- 1.158** Pseudoseizure Terminology: The Patients' Preference/L. Uber-Zak, S. Hamra, L. Stevens, J. Park
- 1.159** Suicide In Older Veterans Treated With Antiepileptic Drugs/A. C. Van Cott, J. Cramer, J. J. Dersh, J. Zeber, E. Mortensen, L. A. Copeland, M. Steinman, M. Glickman, M. Pugh

- 1.160** Development Of An Electronic Decision Tool To Support Appropriate Treatment Choice In Epilepsy/
K. Van Rijckevorsel, H. Hauman, K. Geens, P. Boon, B. Ceulemans, T. Coppens, T. M. Grisar, L. Lagae, B. Legros, L. Mol, M. Ossemann, P. Vrielynck, M. Van Zandijcke, A. Mignon, H. Stoevelaar
- 1.161** Risk Of Seizures After Spontaneous Hemorrhage Involving The Temporal Lobe/M. Vendrame,
R. Alkasem, Z. Haneef, M. Jacobson, S. Azizi
- 1.162** PET Has Minimal Influence On The Decision To Perform Invasive Monitoring Prior To Temporal Lobectomy/
N. Villemarette-Pittman, E. O. Richter, P. Olejniczak, B. Boudreaux, B. Fisch, M. Carey, E. Mader, Jr.
- 1.163** Virtual Reality Driving Simulation To Assess Impaired Consciousness In Epilepsy/J. R. Wilkerson, T. B. Morland, J. Bod, K. Schmits, E. Rawson, M. J. Purcaro, M. Chung, J. E. Motelow, K. K. Peng, S. Raouf, M. N. Desalvo, T. Oh, C. B. Ransom, L. L. Huh, S. M. Elrich, J. A. Padin-Rosado, R. S. Astur, R. B. Duckrow, S. S. Spencer, H. Blumenfeld
- 1.164** A Review Of Western Driving Regulations For Patients With Unprovoked First Seizures (UFS)/
G. P. Winston, S. R. Jaiser
- 1.165** Psychosocial Characteristics Of Non-Epileptic Seizures In Manitoba/
N. Y. Yahmad, A. M. Al-Kaabi, Y. Aghakhani, A. E. Yankovsky
- 1.166** Recurrent Nonconvulsive Status Epilepticus As An Initial Manifestation Of Herpes Simplex Virus Type 1 Encephalitis/K. Yajnik, W. Dhillon, P. Mehta, A. Katz, A. Khoury, D. P. Pandya
- 1.167** The Efficacy Of Topiramate In Refractory Status Epilepticus – Experience From A Tertiary Care Center/K. Yandora, J. Valeriano
- 1.168** Diagnosis Of JME Predicts Better Seizure Outcome Than Other IGE Subtypes/T. Zakaria, C. Lindsell, J. P. Szaflarski
- 1.169** Familial Correlations In Relative-Pairs Affected With Epilepsy/
J. Bautista
- 1.170** Seizure Duration In Patients With Ictal Asystole/A. C. Bermeo, A. Alexopoulos, R. C. Burgess, S. U. Schuele
- 1.171** Efficacy And Safety Of Intravenous Levetiracetam In Routine Care And Acute Seizure Emergencies/J. Britton, K. Lin, A. Rabinstein
- 1.172** Change In Duration Of Epilepsy Prior To Temporal Lobe Surgery Since Publication Of The AAN Practice Parameter/H. Choi, R. F. Carlino, G. A. Heiman, F. Gilliam, W. A. Hauser
- 1.173** Epilepsy Associated With Oligodendrogliomas/J. J. Chong, R. Hammond, J. Megyesi, D. Macdonald, D. Lee, S. M. Mirsattari
- 1.174** Cystic Cortical Tubers Are Predictive Of The Development Of Epilepsy In Patients With Tuberous Sclerosis Complex/C. Chu-Shore, P. Major, M. Montenegro, E. Thiele
- 1.175** Array-CGH In Patients With "Cryptogenetic" Epilepsy, Mental Retardation And Dysmorphisms/
A. Coppola, P. Striano, G. Gimelli, S. Gimelli, M. Malacarne, R. Paravidino, M. Elia, M. Fichera, V. Belcastro, A. Boni, G. Gobbi, E. Ferlazzo, F. Operto, G. G. Coppola, O. Zuffardi, S. Striano, F. Zara
- 1.176** Do N-3 Fatty Acids Improve Risk Factors Associated With Sudden Death In Epilepsy (SUDEP)? A Pilot Randomized Crossover Trial/
C. M. Degiorgio, P. R. Miller, S. K. Meymandi
- 1.177** Bedside Status Epilepticus Outcome Scale/R. J. Delorenzo, E. Waterhouse, A. Towne, L. Kopek, V. Ramakrishnan
- 1.178** Wearable Apnea Detection Device To Prevent Sudden Death/
J. S. Duncan, E. Villegas-Rodriguez, E. Aguilar-Pelaez, G. Chen
- 1.179** Decrease In "Time To Maximum Seizure Freedom" By Year Of Diagnosis: A New Approach To Evaluate Trend Of Overall Success In Epilepsy Treatment/M. Fallah, E. Kharazmi, S. Kolios, T. Keränen, J. Peltola
- 1.180** Simplified Antiepileptic Therapy Strategy: An Option For Developing Countries/C. M. Guerra, I. Rodriguez-Leyva
- 1.181** Evolving Management Of Chronic Status Epilepticus: A Retrospective Case Series/S. T. Hantus, J. Fong, E. Erbayat Altay, I. E. Tuxhorn
- 1.182** Hippocampal Gene Expression As Predictors For Surgical Outcome In Patients With Medial Temporal Sclerosis/M. E. Hartley-McAndrew, A. L. Weinstock, B. Weinstock-Guttman, M. Sazgar, V. Li, C. Rozelle, M. Ramanathan
- 1.183** Epilepsy In Patients With Cavernomas Is Strongly Associated With (Archi-) Cortical Involvement/
K. Hattemer, X. Chen, J. Iwinska-Zelder, D. Miller, A. Reuss, A. Pagenstecher, S. Knake, H. Bertalanffy, F. Rosenow, U. Sure
- 1.184** Estimating Risk For Developing Epilepsy: A Population-Based Study In Rochester, Minnesota/D. C. Hesdorffer, G. Logroscino, E. K. Benn, G. D. Cascino, W. A. Hauser
- 1.185** Why Treat Status Epilepticus Aggressively? A Financial Analysis/
M. T. Hoerth, K. Noe, J. F. Drazkoswki, D. Durocher, J. I. Sirven
- 1.186** Epidemiology And Semiology Of Seizures In Sick Cell Anemia And Association With Cerebrovascular Disease And Stroke/F. J. Kirkham, V. Murugan
- 1.187** Safety, Tolerability And Pharmacokinetics Of Levetiracetam In Patients With Acute Traumatic Brain Injury With High Risk For Developing Post-Traumatic Epilepsy/P. Klein, D. Herr, P. L. Pearl, F. Sandoval, S. Trzcinski, C. Nogay, A. Heffron, T. Tsuchida, J. Vandenanker, J. Natale, S. Soldin, Z. Levine, R. McCarter
- 1.188** Malformations Of Cortical Development In Patients With Lennox-Gastaut Syndrome/
G. Kuchukhidze, I. Unterberger, J. Dobsberger, G. Walsler, E. Haberlandt, F. Koppelstaetter, T. Gotwald, E. Trinka
- 1.189** The Natural History Of Epilepsy In Tuberous Sclerosis Complex/P. Major, S. E. Camposano, D. Muzykewicz, C. Chu-Shore, E. A. Thiele
- 1.190** Electroclinical And Psychiatric Features Of Frontal Opercular Epilepsy: Report Of Five Cases With Surgical Intervention/L. Morgan, J. E. Cavazos, B. N. Mayes, C. A. Szabo
- 1.191** National Institute Of Neurological Disorders And Stroke (NINDS), National Institutes Of Health (NIH), Common Data Elements (CDES) Project: Epilepsy Disease Area Development/J. Odenkirchen, M. Jacobs, K. Miller, S. Trollinger, A. Stout, S. Kunitz
- 1.192** Seizures Arising From The Superior Frontal Sulcus: A Group Of Distinct Patients/R. O'Dwyer, A. V. Alexopoulos, I. Najm
- 1.193** Natural Fluctuation In Seizure Frequency In Patients With Intractable Epilepsy Demonstrated By Statistical Process Control (SPC) Charts/S. Pujar, S. Calvert, H. Cross, K. Das, M. Pitt, R. C. Scott
- 1.194** Comparison Of Anticonvulsant Concentrations Measured In Plasma And Whole Blood Spots Collected On Filter Paper/K. J. Walker, J. A. Collins, G. C. Janis, P. E. Penovich

Antiepileptic Drugs

- 1.195** Keppra® Pregnancy Registry/
K. S. Bronstein, S. Alekar, G. Montouris, I. Leppik, P. Pennell
- 1.196** The Association Between Attention Deficit And Psychiatric Disorders And Adherence To Antiepileptic Drug Treatment In Pediatric Epilepsy/K. L. Davis, R. Manjunath, A. B. Ettinger
- 1.197** Efficacy Of Levetiracetam In Refractory Partial Seizures In Childhood/G. Dizdärer, M. Anil, O. Sivasli, A. Bal, N. Aksu

- 1.198** The Reversible Neurotoxicity Of Vigabatrin In Infantile Spasms/
A. Dracopoulos, E. Widjaja,
C. Raybaud, C. A. Westall,
O. C. Snead
- 1.199** Survey Of Child Neurologists Regarding Treatment Of Benign Epilepsy With Centrottemporal Spikes/M. A. Eccher, N. Geyer,
S. Rodriguez, P. Cheriyaath,
W. Trescher
- 1.200** The Effects On Cognition And Behavior Of Lamotrigine Compared To Carbamazepine As Monotherapy For Children With Partial Epilepsy/S. Eun,
B. Eun, J. Lee, Y. Lee, Y. Hwang,
K. Kim, I. Lee, T. Ko, M. Lee, S. Eom,
J. Kim, H. Kim
- 1.201** Acute Psychiatric Adverse Events Associated With Levetiracetam Therapy In Children With Epilepsy/
A. Faber, K. McMillan, M. Connolly
- 1.202** Intermittent Prophylactic Treatment Of Febrile Seizure: Study With Clobazam And Clonazepam/
R. M. Fernandes, F. C. Sepulcri,
C. R. Funayama, M. A. Turcato
- 1.203** Long-Term Adverse Outcomes Of Neonatal Antiepileptic Drug Exposure In Rats/P. A. Forcelli, J. Ritter,
A. Kondratyev, K. Gale
- 1.204** Topiramate And Clonazepam Combination As The Initial Treatment In Children With Newly Diagnosed Infantile Spasms/J. S. Goraya, A. Legido,
I. Valencia, J. J. Melvin, K. S. Carvalho,
H. Hardison, H. Marks, D. S. Khurana
- 1.205** Furosemide Improved Seizure Control In Pediatric Patients With Intractable Epilepsy/D. Hochman,
C. E. Niesen
- 1.206** Factors Associated With Lamotrigine-Induced Rash In Children With Epilepsy/N. J. Jovic
- 1.207** Efficacy And Safety Of Levetiracetam In Children With Refractory Epilepsy Younger Than 4 Years Of Age/K. Koh, S. Kim,
A. Cho, B. Lim, H. Park, J. Chae,
K. Kim, Y. Hwang
- 1.208** Potential Neuroprotective Effects Of Continuous Topiramate Therapy In The Developing Brain In A Model Of Acute Hypoxia In Rat Pups/
M. Mikati, R. Daderian, M. Zeinieh,
D. Azzam
- 1.209** Long-Term Use Of Oxcarbazepine In Refractory Childhood-Onset Focal Epilepsies/A. Mueller, H. Holthausen,
G. Kluger
- 1.210** Intravenous Levetiracetam In Children: A Prospective, Safety Study/Y. T. Ng, E. M. Khoury
- 1.211** Risk Factors For Valproic Acid Non-Response In Childhood Absence Epilepsy/M. L. Ollivier, M. Dubois,
P. Cossette, M. Krajnovic, L. Carmant
- 1.212** Felbamate As An Effective Treatment In Myoclonic-Astatic Epilepsy Of Doose: A Report On 8 Patients/L. K. Ramos-Platt,
M. L. Zupanc, K. Hecox,
C. J. Marcuccilli, S. E. O'Connor,
M. J. Schwabe, U. Sharif,
R. D. Jacobson, R. Werner,
M. S. Chico, K. Eggner
- 1.213** Greater Response To Placebo In Children Than In Adults: A Meta-Analysis In Drug-Resistant Partial Epilepsy/S. Rheims, M. Cucherat,
A. Arzimanoglou, P. Ryvlin
- 1.214** Adherence To Antiepileptic Medication In Children With Epilepsy From A Scottish Population Cohort/
J. Shetty, S. Greene, M. Kirkpatrick
- 1.215** Antiepileptic Drug-Induced Cell Death In Limbic Regions Of The Neonatal Rat Brain/C. Snyder,
P. A. Forcelli, S. Goyal, J. Ritter,
J. S. Kim, A. Kondratyev, K. Gale
- 1.216** Valproate And Lamotrigine: Pharmacokinetic Interaction In Children/K. D. Valente,
S. Thome-Souza, N. Barbosa,
W. F. Gattaz
- 1.217** A Comparison Of Cost Effectiveness Of Rufinamide With Lamotrigine And Topiramate In The Adjunctive Treatment Of Lennox-Gastaut Syndrome/A. Yeates,
L. Verdian, Y. Yi, J. Jansen
- 1.218** Development Of A Pharmacogenetic Decision Tree Methodology For Determining Antiepileptic Drug (AED) Response In The Epilepsy Phenome-Genome Project/The EPGP Senior Investigators
- 1.219** Inhibition Of [³H]Levetiracetam Binding To Brain Membranes By Zinc And Copper/J. M. Bidlack, B. I. Knapp,
H. H. Morris III
- 1.220** Adverse Effects Of Newer And Older Antiepileptic Drugs In Patients With Epilepsy: A Population Surveillance Study/J. Cramer, P. Striano,
C. Baukens, P. Edrich, S. Buyle
- 1.221** Lamotrigine Pharmacokinetics In Lactation And The Neonate/N. Foldvary-Schaefer, C. Hovinga, T. Syed, J. Riley
- 1.222** Mutation R19k In The Nav1.2 Alpha Subunit Associated With GEFS+ Is Associated With An Enhanced Effect Of Phenytoin On Steady-State Inactivation/C. French, T. J. O'Brien,
P. Kwan
- 1.223** A Region Of The GABA-A Receptor That Is Associated With Absence Epilepsy Allosterically Influences The Stability Of The Distant Gaba And Benzodiazepine Binding Sites/
M. P. Goldschen-Ohm, D. Wagner,
M. V. Jones
- 1.224** Different Formulation Of Antiepileptic Drugs: Is There A Concern?/L. M. Guilhoto,
V. Alexandre, H. H. Martins,
C. M. Santos, A. R. Silva,
S. Mesquita, A. Castro, E. Faveret,
K. Lin, A. Masuko, E. M. Yacubian
- 1.225** Differential Effects Of Antiepileptic Drugs On Hormone Production In H295r, A Human In Vitro Model For Adrenal Steroidogenesis/
M. W. Gustavsen, K. Zimmer, E. Dahl,
I. Olsaker, E. Ropstad, E. Taubøll,
S. Verhaegen
- 1.226** Pragmatic Intent-To-Treat Analysis For Lamotrigine Extended Release Adjunctive Therapy In Patients With Intractable Partial Seizures/
A. E. Hammer, A. Vuong, R. Kustra,
J. A. Messenheimer
- 1.227** Incidence Of Seizure Freedom With Adjunctive And Monotherapy Levetiracetam In Patients With Refractory Epilepsy And New-Onset Seizures/K. J. Hong, W. L. Bell,
M. C. Sam, C. A. O'Donovan
- 1.228** Bioavailability And Tolerability Of Intranasal Diazepam In Healthy Adult Volunteers/M. Ivaturi, J. R. Riss,
R. R. Kriel, R. A. Siegel, J. C. Cloyd
- 1.229** Edaravone, A Free Radical Scavenger, Retards The Development Of Amygdala Kindling In Rats/T. Kamida,
E. Abe, T. Abe, M. Fujiki, H. Kobayashi
- 1.230** Pooled Analysis Of Pregabalin Add-On Treatment In Patients With Post-Traumatic Epilepsy In Clinical Trials/T. Leon, S. Giordano, B. Emir
- 1.231** Treatment Of Epileptics Drop Attacks With The Association Of Valproate, Lamotrigine And A Benzodiazepine/V. H. Machado,
A. Palmi
- 1.232** An Assessment Of Patient and Pharmacist Knowledge Of And Attitudes Toward Reporting Adverse Drug Reactions In Patients With Epilepsy/J. McAuley, A. Chen, J. Elliott,
B. Shneker
- 1.233** Levetiracetam Has A Positive Response In Refractory Seizures In Juvenile Myoclonic Epilepsy/
P. E. McGoldrick, S. M. Wolf
- 1.234** Levetiracetam In Clinical Practice: Evaluation Of Efficacy And Tolerability In Patients With Different Epilepsy Syndromes/R. Meo,
M. F. De Leva, G. Giudizioso, L. Bilo
- 1.235** Sixteen-Year Interim Results From An International Observational Study Of Pregnancy Outcomes Following Exposure To Lamotrigine/
J. A. Messenheimer, J. Weil
- 1.236** Cochrane Systematic Review: The Use Of Clobazam As Add-On Therapy In Refractory Epilepsy/
B. D. Michael, A. Marson
- 1.237** An Open-Label Trial Measuring Convenience, Satisfaction, And Adherence To An Orally Disintegrating Tablet Formulation Of Lamotrigine/
K. Nanry, M. Sajatovic, S. Edwards,
R. Manjunath
- 1.238** Double-Blind, Placebo-Controlled Study Of Levetiracetam For Status Epilepticus/E. E. Patterson, J. C. Cloyd,
A. McVey, R. Hardy, A. Craig,
A. Dunn, B. Olmstead, J. Rarick,
I. Leppik

- 1.239** Efficacy And Tolerability Of Extended-Release Levetiracetam 1000 MG, Once Daily In Patients With Refractory Partial-Onset Seizures. Null/ J. Peltola, C. Coetzee, F. Jiménez, T. Litovchenko, R. Sridharan, L. Zaslavskiy, D. Sykes, S. Lu
- 1.240** Antiepileptic Medication Drug Formulation Changes And Their Relationship To Outcomes (Ambulance, Emergency Department, And Inpatient Events)/K. L. Rascati, K. M. Richards, M. J. Johnsrud, T. A. Mann
- 1.241** Minimal Lot-To-Lot Variability In MG Tablet Content For Divalproex Sodium Enteric-Coated, Delayed-Release And Extended-Release Tablets: Clinical Meaning And Ramifications For Bioequivalence Studies/R. C. Reed, C. Yock, E. Glusker, Y. Qiu, W. Liu, S. Dutta
- 1.242** Lamotrigine Versus Levetiracetam In The Initial Monotherapy Of Epilepsy – Results Of The Lalimo-Study – An Open Randomized Controlled Head-To-Head Phase 3b Trial Including 410 Patients/ F. Rosenow, S. Bauer, P. Reif, K. M. Klein, H. M. Hamer, C. Schade-Brittinger, Y. Burchardi, Y. Weber, H. Lerche, S. Arnold, A. Beige, S. Evers, U. Reuner, G. Winckler, J. Springub, M. Niedhammer, E. Roth, I. Eisensehr, M. Schröder, J. Berrouschot
- 1.243** Carisbamate As Adjunctive Treatment Of Partial Onset Seizures In Adults In Two International, Randomized, Placebo-Controlled Trials/ M. R. Sperling, A. Greenspan, J. Cramer, P. Kwan, R. Kalviainen, J. J. Halford, J. L. Schmitt, M. Haas, E. Yuen, G. Novak
- 1.244** Utilization And Safety Of Intravenous Levetiracetam In Acute And Critical Inpatient Settings/ D. Teeple
- 1.245** Adverse Events With Use Of Antiepileptic Drugs: A Prescription And Event Symmetry Analysis/ I. Tsiropoulos, M. Andersen, J. Hallas
- 1.246** Does Intermittent Administration Of Valproate Result In Better Seizure Suppression Compared To Continuous Administration In Two Rat Models Of Epilepsy?/L. Van Raay, M. Morris, R. C. Reed, R. Hogan, T. J. O'Brien, S. M. Dedeurwaerdere
- 1.247** Suicidal Ideation And Behavior Analysis In Lamotrigine Clinical Trials/ K. E. Vanlandingham, S. P. Kerls, T. K. Dudley, E. A. Mitchell, K. P. Nanry, J. A. Messenheimer
- 1.248** Rapid Infusion Of A Loading Dose Of Intravenous Levetiracetam With Minimal Dilution: A Safety Study/ J. W. Wheless, D. F. Clarke, A. McGregor, F. F. Perkins, M. Ellis, M. Durmeier
- 1.249** Placental Passage Of Antiepileptic Drugs: Determinants Of Fetal Exposure/T. L. Whitfield, Z. N. Stowe, D. K. Holley, D. J. Newport, M. L. Newman, J. C. Ritchie, B. T. Knight, A. Koganti, P. B. Pennell
- 1.250** Retigabine 600 Or 900 MG/Day As Adjunctive Therapy In Adults With Partial-Onset Seizures/M. J. Brodie, H. Mansbach
- 1.251** Evaluating FDA Bioequivalence Standards For Generic Carbamazepine Formulations/K. Chuang, G. L. Krauss, Y. Cao
- 1.252** Protective Activity Of Brivaracetam In The 6 Hz Model Of Partial Epilepsy: Comparison With Levetiracetam And Older Antiepileptic Drugs/E. R. Detrait, K. Leclercq, A. Matagne, H. Klitgaard
- 1.253** Brivaracetam Does Not Impair Cognitive Performance Of Rats In The Morris Water Maze Test/E. Detrait, Y. Lamberty, A. Matagne
- 1.254** Clinical And Economic Impact Of Multiple Generic Substitutions Of Topiramate/D. Doshi, J. Leloir, M. Sheng Duh, P. Emmanuel Paradis, D. Latrémouille-Viau, O. Sheehy, P. Greenberg, S. Lee, M. Rupnow
- 1.255** Dynamical Analysis Of The EEG In The Treatment Of Human Status Epilepticus By Antiepileptic Drugs/ A. T. Faith, S. Sabesan, S. Pati, J. Drazkowski, K. Noe, L. M. Tapsell, J. I. Sirven, L. Lasemidis
- 1.256** 1200 MG/Day Retigabine As Adjunctive Therapy In Adults With Refractory Partial-Onset Seizures/ J. A. French, H. Mansbach
- 1.257** Lack Of Significant Pharmacokinetic Interaction Between Retigabine And Oral Contraceptive Hormones/H. Hansen, G. Loewen, P. Shin, H. Mansbach
- 1.258** Retigabine Steady-State Pharmacokinetics In Patients With Epilepsy/R. F. Leroy, G. Loewen, H. Mansbach, P. Shin, A. J. Leyco, B. Abou-Khalil, R. Armstrong, R. Aung-Din, W. Rosenfeld
- 1.259** Antagonism Of Retigabine Anticonvulsant Activity In Maximal Electroshock Seizure Model By KCNQ Blocker XE-991/G. Loewen, J. Z. Wu, H. Mansbach
- 1.260** Effect Of Hepatic Impairment On Retigabine Pharmacokinetics/ H. Mansbach, G. Loewen, P. Shin, T. Marbury, L. C. Kirby, D. S. Riff
- 1.261** The Use Of Levetiracetam For Treatment Of Infantile Spasms/ L. P. Masters, A. L. Weinstock
- 1.262** Brivaracetam Displays Seizure Protection Superior To Levetiracetam In Phenytoin-Resistant Amygdala-Kindled Mice/A. Matagne, H. Klitgaard, R. M. Kaminski
- 1.263** PK/PD Modeling Of The Effect Of Carisbamate (RWJ-333369) As Adjunctive Therapy In Patients With Refractory Partial Onset Seizures/ G. Novak, F. De Ridder, J. Hing
- 1.264** Efficacy, Tolerability And Safety Of Initial Monotherapy Topiramate Vs Phenytoin In Patients With New-Onset Epilepsy/E. Ramsay, E. Faight, A. Krumholz, D. K. Naritoku, M. Privitera, L. Schwarzman, L. Mao, F. Wiegand, J. Hulihan
- 1.265** Effect Of Renal Impairment On Retigabine Pharmacokinetics/P. Shin, G. Loewen, H. Mansbach, T. Marbury, D. S. Riff, S. Schwartz, L. A. Taber, C. Cannon
- 1.266** Acute And Long-Term Effects Of Lacosamide In An Animal Model Of Status Epilepticus/T. Stoehr, C. Wasterlain
- 1.267** Management Of Refractory Status Epilepticus In Patients Presenting To A Tertiary Care Centre In A Developing Country/M. Tripathi, V. Padma, R. Bhatia, K. Prasad, S. Chandra

Non-AED/Non-Surgical Treatments (Hormonal, Ketogenic, Alternative)

- 1.268** Ketogenic Diet Treatment In Adults With Refractory Epilepsy And Co-Morbid Obesity/A. Barber, R. Weissberger, J. Janousek, P. Klein
- 1.269** Magnetic Wrist Bracelets Are Ineffective In Epilepsy – A Randomized Controlled Trial/P. N. Cooper, N. Mutota, I. Masih, G. Hammonds
- 1.270** The Organotelluroxetane RF-07 Inhibit Caspase And Seizures In Pilocarpine Model/M. S. Fernandes, D. S. Persike, R. L. Cunha, L. Juliano, I. R. Silva, F. E. Rosim, T. Vignoli, E. A. Cavalheiro
- 1.271** Effect Of Ketogenic Diet On EEG Epileptiform Discharges During KGD Initiation In Patients With Refractory Epilepsy/J. Janousek, A. Barber, R. Weissberger, P. Klein
- 1.272** Seizure Control During Pregnancy: Potential Influence Of 17 β -Estradiol And Progesterone/ P. B. Pennell, J. C. Ritchie, M. L. Newman, T. L. Whitfield, J. Montgomery, K. D. Pennell, Z. N. Stowe
- 1.273** Brain Metabolic Changes In Mice On The Ketogenic Diet/K. Borges, S. Willis, R. Samala
- 1.274** The Ketogenic Diet In The Treatment Of Infantile Spasms/ P. L. Bruno, A. L. Numis, H. H. Pfeifer, E. A. Thiele
- 1.275** Outcome Of Treatment With Ketogenic Diet Or Low Carbohydrate Diet In Three Siblings With Lafora Body Disease In A UK Family Of Pakistani Origin/S. R. Chandratre, W. Whitehouse, J. Lowe, A. Hirst

- 1.276** Steroids Treatment Is Effective In The Treatment Of Epileptic Status In Children/T. Granata, L. Obino, F. Ragona, I. Degiorgi, N. Marchi, S. Binelli, D. Janigro
- 1.277** Pilot Study Of Rituximab To Treat Chronic Focal Encephalitis/ K. D. Laxer, A. Wilfong, G. L. Morris III, F. Andermann
- 1.278** Evidence That The Ketogenic Diet Exerts Enduring Anticonvulsant Effects Beyond The Treatment Period In Epileptic KCNA1-Null Mice/ H. L. Milligan, J. C. Wilke, S. Hockley, J. M. Rho
- 1.279** Ketogenic Diet In The Treatment Of Refractory Continuous Spikes And Waves During Slow Sleep (CSWS)/ M. J. Miranda, M. Nikanorova, M. D. Atkins, L. Sahlholdt
- 1.280** Ketogenic Diet Improves Recently Worsened Focal Epilepsy/R. Nabbout, N. Villeneuve, F. Pinton, N. Bahi-Buisson, C. Chiron, O. Dulac
- 1.281** Successful Treatment Of Refractory Status Epilepticus With The Ketogenic Diet/S. E. O'Connor, M. S. Chico, K. Eggener, M. L. Zupanc
- 1.282** Does The Increased Protein Intake Of Low Glycemic Index Treatment For Epilepsy Affect Renal Function?/ H. H. Pfeifer, D. Muzykewicz, E. A. Thiele
- 1.283** Ketogenic Diet Treatment Improves Circadian Rhythmicity And Abolishes Seizure Periodicity In Epileptic KCNA1-Null Mice/ J. M. Rho, R. K. Maganti, C. N. Allen, H. L. Milligan, J. C. Wilke, K. A. Fenoglio
- 1.284** Neuroprotective Effect Of Ketogenic Diet After Lithium-Pilocarpine Induced Status Epilepticus In Adults Rats/E. P. Raffo, B. Linard, A. Ferrandon, E. Koning, A. Nehlig
- 1.285** The Ketogenic Diet Protects Against Intrinsic Impairment Of Hippocampal Long-Term Potentiation And Learning Function In KCNA1-Null Epileptic Mice/J. C. Wilke, D. Y. Kim, H. L. Milligan, J. M. Rho
- 1.289** Effects Of Age Of Epilepsy Onset On Reorganization Of Verbal And Non-Verbal Memory Function In Patients With Temporal Lobe Epilepsy/ S. B. Bonelli, R. Powell, M. Yogarajah, R. Samson, N. Focke, P. Thompson, M. Symms, M. Koepp, J. S. Duncan
- 1.290** The Discriminant And Convergent Validity Of The Intracarotid Amobarbital Procedure: A Multitrait - Multimethod Analysis/A. Braaten, A. Y. Stringer, M. Prosje, J. Gess, S. Laroche, R. E. Gross
- 1.291** Handedness In Patients With Mesial Temporal Lobe Epilepsy And Hippocampal Sclerosis (MTLE/HS)/ M. Brazdil, K. Borkovcova, R. Marecek
- 1.292** Bimanual Video Game Proficiency Following Complete Surgical Section Of The Corpus Callosum/K. E. Buhrke, P. E. Penovich, G. L. Risse
- 1.293** Patient And Proxy Perception Of Cognitive Deficit Following Epilepsy Surgery/K. A. Bujarski, D. S. Glosser, J. Tracy, T. Chandrasekar, M. R. Sperling
- 1.294** It's All In The Name: Word-Finding Difficulties Confound Performance On Verbal Cognitive Measures In Adults With Intractable Left Temporal Lobe Epilepsy/ R. M. Busch, J. S. Chapin, J. S. Haut, M. F. Dulay, R. I. Naugle
- 1.295** Do PNES Risk Factors That Discriminate For Diagnosis Predict Clinical Outcome?/E. C. Caris, D. S. Glosser, L. Tooke, J. Tracy, M. Nei, C. Skidmore, S. Mintzer, A. Zangaladze, M. R. Sperling
- 1.296** Neuropsychologic Testing Of Memory Function Is Not A Good Lateralizing Tool In Unilateral Mesial Temporal Sclerosis/L. H. Castro, L. A. Silva, C. C. Adda, N. H. Banaskiwitz, L. F. Pinto, C. L. Jorge, R. M. Valerio
- 1.297** Older Adults Are Not At Increased Risk For Memory Decline Following Temporal Lobectomy For Intractable Epilepsy/J. S. Chapin, R. M. Busch, T. Wehner, R. Naugle, I. Najm
- 1.298** Self-Reported Cognitive Complaints In Non-Depressed Patients With Epilepsy/N. S. Chaytor, A. W. Thompson, J. W. Miller, P. Ciechanowski
- 1.299** Memory For Associative Information Following Unilateral Temporal Lobe Excision/M. Cohn, M. P. McAndrews, M. Moscovitch
- 1.300** The WADA Test And Prediction Of Verbal Memory Outcome Following Dominant Temporal Lobectomy/R. Doss, G. L. Risse
- 1.301** Results Of Cortical Stimulation Mapping And The WADA Procedure Suggest That Right Hemisphere Language Organization Can Occur As A Normal Variant Of Language Development/D. L. Drane, J. Roraback-Carson, A. Hebb, T. Hersonskey, T. Lucas, G. A. Ojemann, E. Lettich, D. L. Silbergeld, J. Ojemann
- 1.302** Exploration For Language Representation Patterns In Patients With Right Hemisphere Language Dominance/L. A. Drea, J. M. Cunningham, G. L. Morris, J. L. Kroll
- 1.303** Predictors Of Individual Visual Memory Decline After Right Anterior Temporal Lobe Resection/M. F. Dulay, H. S. Levin, M. K. York, E. M. Mizrahi, I. L. Goldsmith, A. Goldman, A. Verma, L. F. Barnwell, D. K. Chen, D. E. Friedman, R. G. Grossman, D. Yoshor
- 1.304** Psychopathology And Family Dynamics In Patients With Psychogenic Non-Epileptic Spells (PNES)/S. Gill, Y. Song, L. Wang, B. Abou-Khalil, A. Arain
- 1.305** Psychogenic Non-Epileptic Seizures (PNES): Clinical Outcomes & Diagnostic Amnesia/D. S. Glosser, E. Caris, L. Tooke, J. Tracy, M. Nei, C. Skidmore, S. Mintzer, A. Zangaladze, M. R. Sperling
- 1.306** Psychological Profiles Of Men And Women With Pseudoseizures/ A. Haltiner, K. Hong, L. Caylor, J. Sepkuty, M. Doherty
- 1.307** Subconscious Ictal Manifestations Of Emotions/ R. S. Hays, S. Schuele
- 1.308** Motor Aging In Temporal Lobe Epilepsy/B. Hermann, J. Jones, M. Seidenberg, P. Rutecki, R. Sheth, J. Yui Chung-Chan
- 1.309** Memory Performance Is Related To Language Dominance As Determined By The Intracarotid Amobarbital Procedure/S. Kovac, G. Moeddel, J. Reinholz, A. Alexopoulos, T. Syed, S. Schuele, T. Lineweaver, T. Luddenkemper
- 1.310** Change In Health-Related Quality Of Life Following Resective Epilepsy Surgery/J. L. Kroll, G. L. Morris, J. M. Cunningham, L. A. Drea
- 1.311** Selective Alterations Of Decision-Making In Patients With Temporal Lobe Epilepsy/K. Labudda, S. Horstmann, J. Aengenendt, F. Woermann, A. Ebner, M. Brand
- 1.312** Cognitive Effects Of Treatment Of Focal Interictal Discharges With Levetiracetam/B. A. Leeman, L. R. Moo, C. L. Leveroni, A. J. Cole, S. C. Schachter, D. B. Hoch

Neuropsychology/Language/Behavior

- 1.286** Awareness Of Deficits During The Etomidate Speech And Memory Procedure/S. Banks, R. D. Golinski, J. Djordjevic, V. Sziklas, M. Jones-Gotman
- 1.287** Factors Associated With Health Literacy Among Epilepsy Patients/ R. Bautista, T. Glen, P. Wludyka
- 1.288** fMRI Prediction Of Verbal Memory Change After Left Anterior Temporal Lobectomy: A Comparison Of Language And Hippocampal Activation Asymmetry/J. R. Binder, S. J. Swanson, D. Sabsevitz, T. Hammeke, M. Raghavan, W. Mueller

- 1.313** Relationship Of Frontal White Matter Tract Compromise To Executive Dysfunction In Patients With Mesial Temporal Lobe Epilepsy (MTLE)/ C. R. McDonald, D. J. Hagler, Jr., L. Gharapetian, M. A. Ahmadi, E. S. Tecoma, V. I. Iragui, A. M. Dale, E. Halgren
- 1.314** Executive Dysfunction In Juvenile Myoclonic Epilepsy: The Relevance Of Clinical Variables In Attentional Processes/S. C. Moschetta, L. Fiore, D. Funes, K. Valente
- 1.315** Effects Of Temporal Lobe Epilepsy On Neuropsychological Performance And Quality Of Life In Greek-Cypriot Adults: Preliminary Findings/ S. S. Papacostas, M. Nicou, D. Themistocleous, F. Constantinidou
- 1.316** Common And Proper Noun Category Fluency Paradigms To Assess Semantic System Disruptions In Temporal Lobe Epilepsy/V. S. Phatak, N. Hantke, N. S. Chaytor, D. L. Drane, J. W. Miller, J. Ojemann
- 1.317** Contralateral Electrographic Involvement Affects Memory, Language And Mood In Unilateral Mesial Temporal Sclerosis/L. F. Pinto, L. H. Castro, L. C. Silva, C. C. Adda, N. H. Banaskiwitz, C. L. Jorge, R. M. Valerio, M. Scaff
- 1.318** Men With Psychogenic Non-Epileptic Seizures: Are They Really Similar To Women?/S. E. Replansky, E. B. Bromfield, A. P. Nelson, B. A. Dworetzky
- 1.319** Pregabalin Effects On The EEG And Cognition: A Randomized, Double-Blind Study In Healthy Volunteers/ M. C. Salinsky, S. Munoz, D. Storzbach
- 1.320** Antiepileptic Drug Load Predicts Visual Attention Impairments In Epilepsy/E. K. St. Louis, J. R. Dennhardt, S. J. Luck
- 1.321** Relationship Between Naming Outcome And WADA Language Laterality In Right Anterior Temporal Lobectomy (R-ATL) Patients With Mixed Cerebral Dominance/S. J. Swanson, F. S. Winstanley, D. S. Sabsevitz, J. Janecek, M. Raghavan, T. A. Hammeke, W. M. Mueller, J. R. Binder
- 1.322** Seizures From The Basal Temporal Language Area Reveal Its Pivotal Role Between Language Perception And Production/ A. Trebuchon-Da Fonseca, J. P. Vignal, C. G. Benar, F. Bartolomei, C. Liegeois-Chauvel, P. Chauvel
- 1.323** Predictors Of Memory Development After Epilepsy Surgery/ I. Tyrlikova, R. Kubikova, R. Kuba, M. Brazdil, I. Rektor
- 1.324** Predictors Of Post-Operative Material Specific Memory For Selected Patients With Right Or Left Temporal Lobe Epilepsy After Selective Temporal Lobectomy/M. Werz, M. R. Schoenberg, K. M. Mash, T. Griffith, R. J. Maciunas
- 1.325** Category Specific Naming Protocol During Electrical Stimulation Mapping Identifies Wider Cortical Language Representation/ F. S. Winstanley, S. J. Swanson, D. S. Sabsevitz, T. A. Hammeke, W. M. Mueller, R. Mushtaq, M. Raghavan
- 1.326** Preoperative Cognitive Profile And Postoperative Change In Patients With Epilepsy Surgery In The Parietal Cortex/J. Witt, C. E. Elger, C. Helmstaedter
- 1.327** Everyday Functioning In Temporal Lobe And Frontal Lobe Epilepsy/ D. Wittenberg, C. R. McDonald, L. Gharapetian, D. Cahn-Weiner
- 1.328** Pre- And Postsurgical fMRI Of Decision-Making In A Patient With A Frontal Lobe Focal Cortical Dysplasia/ F. Woermann, K. Labudda, M. Brand, M. Mertens, A. Ebner
- 1.329** WADA Asymmetry As A Predictor Of Verbal Intelligence After Temporal Lobectomy/H. Yu, D. Yen, D. Hsu, C. Yiu, S. Kwan, C. Chen, Y. Lin
- 1.330** Psychogenic Non-Epileptic Seizures Have Distinct Characteristics In Middle-Aged Adults/D. Zhao, L. Hyer, E. O. Richter, I. Chung, J. Robinson
- 1.331** Symptoms Of ADHD In Children With Intractable Epilepsy And Developmental Disability/S. Akdag, M. Connolly, P. Steinbok, E. Sherman
- 1.332** White Matter Correlates Of Disrupted Executive Function Development In Pediatric Epilepsy/ M. Asato, R. Terwilliger, B. Hermann, M. Meachim, K. Simone, B. Luna
- 1.333** New Onset Benign Childhood Epilepsy With Centrottemporal Spikes/ V. Bolender, M. Seidenberg, B. Hermann, R. Seth, J. Jones
- 1.334** Language And Social Functioning In Children And Adolescents With Epilepsy/A. Byars, C. S. Johnson, P. S. Fastenau, T. J. Degrauw, S. Perkins, J. K. Austin, D. W. Dunn
- 1.335** Parent And Teacher Report Of Social Skills In Children With Epilepsy/ L. Chapieski, K. Evankovich
- 1.336** Cognitive And Behavioral Outcome In 64 Patients With Severe Myoclonic Epilepsy In Infancy (SMEI) Or Dravet Syndrome/M. Chipaux, C. Dubouch, C. Bouis, O. Dulac, C. Chiron, R. Nabbout
- 1.337** Mild Multiple Neuropsychological Dysfunction In Benign Epilepsy With Centrottemporal Spikes In A Community Sample Of Patients/R. D. Cruz, R. P. Pacheco, L. M. Guilhoto, D. Ballester, A. E. Gilio
- 1.338** Psychiatric History Of Children And Adolescents Newly Diagnosed With Psychogenic Non-Epileptic Seizures/ J. Doss, D. Hron, J. Doescher, F. J. Ritter
- 1.339** Relationship Between Seizure Control And Neuropsychological Changes During The First 3 Years Following Seizure Onset In Children/ P. S. Fastenau, C. S. Johnson, D. W. Dunn, A. W. Byars, S. M. Perkins, T. J. De Grauw, J. K. Austin
- 1.340** Sociodemographic And Neurological Determinants Of Specific Domains Of Health-Related Quality Of Life (HRQOL) In Pediatric Epilepsy/ S. Griffiths, E. Sherman, T. Cherniawsky, S. Akdag, M. Connolly, P. Steinbok, S. Wiebe
- 1.341** Hemispheric Language Dominance Determination In Pediatric Populations With Intractable Epilepsy Using Functional MRI And The WADA Test/A. K. Grover, T. G. Burns, L. L. Hayes, J. R. Flamini
- 1.342** Temporal Lobe Cortical Thickness And Hippocampal Volumes: Correlation With Memory Abnormalities In Children Who Are Medically Refractory/ L. Hamiwka, A. Keller, S. Stufflebeam, W. H. Hader, E. Sherman
- 1.343** Cognitive Outcome Of Nondominant Frontal Topectomy In Pediatric Epilepsy Patients/ A. Hempel, G. L. Risse, M. Frost, F. J. Ritter, J. Doescher
- 1.344** A Controlled Prospective Investigation Of Children With Chronic Epilepsy: Cognitive, Academic And Behavioral Status/J. Jones, P. Siddarth, S. Gurbani, R. Caplan
- 1.345** Cognitive Profile In Children With Intractable Epilepsy Of Right Parieto-Occipital Origin/M. Lancman, L. Myers, R. Trobliger
- 1.346** Parents Of Children With Non-Epileptic Events (NEE): Psychological And Medical Profiles/S. Plioplys, P. Siddarth, M. Asato, J. K. Austin, B. Bursch, D. W. Dunn, R. J. Shaw, J. A. Salpekar, J. Zukerman, R. Caplan
- 1.347** Executive Performance In Temporal Lobe Epilepsy: An Attempt To Develop A Brief And Reliable Neuropsychological Evaluation/ P. Rzezak, D. Fuentes, S. Thome-Souza, K. Valente
- 1.348** Neuro-Cognitive Outcomes Of Pediatric Patients After Epilepsy Surgery/C. G. Sinsico, M. Kohrman, S. Hunter, V. Malzer
- 1.349** Social Cognition In Children With Intractable Epilepsy/M. Smith, E. Drenfeld, J. Saltzman-Benaiah
- 1.350** Impact Of Pediatric Epilepsy Surgery On Cognitive Functions/ C. Souza-Oliveira, S. E. Escorsi-Rosset, V. C. Terra-Bustamante, M. M. Bianchin, L. Wichert-Ana, A. C. Santos, A. C. Sakamoto
- 1.351** Rolandic Epilepsy With Or Without Attention Deficit/Learning Disorder: Are They Different Neuropsychologically And Behaviorally?/D. Turkdogan, S. Zaimoglu

- 1.352** Eliciting Preferences For Health States Associated With Lennox-Gastaut Syndrome (LGS)/L. Verdian, Y. Yi, J. Oyee, A. Heyes, K. Tolley
- 1.353** Health-Related Quality Of Life In Childhood Epilepsy: Why Both Children And Parents Should Respond/ L. H. Verhey, D. M. Kulik, L. M. Lach, D. L. Streiner, P. L. Rosenbaum, G. M. Ronen
- 1.354** Multimodality Localization Of Speech/Language Functions In A Pre-Literate Child With Focal Cortical Dysplasia/M. H. Warner, H. Shurtleff, K. Miller, M. Sotero De Menezes, D. Shaw, E. Simon, A. Poliakov, J. Ojemann
- 1.355** Difference Of Intelligence Functioning Between Idiopathic Generalized Epilepsy And Partial Epilepsy In Newly Diagnosed Childhood Patients/S. You, H. Kang
- 1.356** Pattern Of Autistic-Spectrum Symptoms In Children And Adolescents With Epilepsy And In Neurologically-Normal Controls/C. Zaroff, R. Grayson, J. Higgins, G. Vazquez, M. Lancman
- 1.357** Are WADA Test Results A Function Of The Drug Used?/ F. Andelman, S. Kipervasser, S. Maimon, M. Neufeld, U. Kramer, I. Fried
- 1.358** A Paradigm For Awake Intraoperative Memory Mapping/ E. Branding-Bennett, S. Bookheimer, J. Horsfall, J. H. Gertsch, W. Boucharel, M. Nuwer, M. Bergsneider
- 1.359** Age And Extent Of Naming Cortex: Less Is Probably More/ M. Hamberger, W. T. Seidel, A. C. Williams, R. R. Goodman, G. M. McKhann
- 1.360** Neuropsychological Findings In Epilepsy Patients With And Without Cerebellar Diaschisis As Measured By Siscom/K. Isaacs-Lebeau, J. M. Politsky, C. Zaroff, G. P. Lee
- 1.361** Cognitive Impact Of Hippocampal Interictal Spikes In A Rat Model Of Temporal Lobe Epilepsy/J. Kleen, P. Lenck-Santini, G. L. Holmes
- 1.362** Memory Outcome Following Transylvian Selective Amygdalohippocampectomy In Patients With Mesial Temporal Lobe Epilepsy Versus Paradoxical Temporal Lobe Epilepsy/M. Morino, T. Ichinose, T. Uda, K. Ohata
- Health Services**
- 1.363** Experiences From An International Tele-Epilepsy Collaboration/S. N. Ahmed, C. J. Mann, F. Siddiqui, M. Sheerani, N. A. Syed, A. Enam, W. Boling, T. Snyder
- 1.364** Socioeconomic Differences In Self-Management And Its Impact On Health Care Use/C. Begley, R. Shegog, K. Talluri, S. Dubinsky, M. Newmark, F. Barnwell
- 1.365** Information Needs In Patients With Epilepsy, How Well Do We Do?/ K. Hamandi, K. Ali, P. E. Smith
- 1.366** What Is The Use Of Seizure Provoking Agents Amongst Epileptologists?/O. Hope, R. L. Nanavati
- 1.367** "Epilepsy 12" – Clinical Performance Indicators And Regional Service Development/K. R. Martin, C. Dunkley, R. Sunley, S. Gough, M. Anderson, R. Wheway, C. D. Ferrie, W. Whitehouse
- 1.368** Secondary School Students' Knowledge, Attitudes And Practice Towards Epilepsy In The Batibo Health District – Cameroon/A. K. Njamnshi, S. A. Angwafor, W. F. Muna
- 1.369** Discussions Of Side Effects And Mood With Patients With Epilepsy: Results Of An Observational Linguistic Study/P. E. Penovich, F. G. Gilliam, M. Onofrey, J. Cramer, G. L. Holmes, J. M. Stern, D. M. Labiner, C. A. Eagan
- 1.370** Increase In Hospitalizations For Epilepsy From 2000 To 2006/A. Wilner, A. Elixhauser
- 1.371** Telemedicine Epilepsy Management Program Of Texas (TEMPT)/J. C. Hartshorn, K. Rasmuson
- 1.372** Phenobarbital And Its Role In Childhood Epilepsy: A Systematic Review And Recommendations For The Developing World/M. Mazumdar, M. Ballal
- 1.373** Food Security And Medication Use Among Persons With A History Of Epilepsy In Poverty, California Health Interview Survey, 2005/J. L. Moore, J. O. Elliott, B. Lu, B. F. Shneker
- 1.374** Epilepsy Is Associated With Greater Unmet Health Care Needs Compared To Asthma, Diabetes Or Migraine Despite Higher Health Resource Use – A Large National Population-Based Study/A. Y. Reid, A. Metcalfe, J. Williams, S. Patten, C. Hinnell, R. Parker, S. Macrodimitris, S. Wiebe, N. Jette
- 1.375** Obstacles To Mental Health Care In Pediatric Epilepsy: Insight From Parents/P. Siddarth, P. Vona, R. Sankar, R. Caplan
- 1.376** Quality Of Life Of Caregivers Of Patients With Intractable Epilepsy/ J. Van Andel, M. Zijlmans, K. Fischer, F. S. Leijten
- 1.377** South Carolina (SC) Advocates Pursue Legislative Changes For Persons With Epilepsy (PWE)/ B. Wannamaker, G. Smith, P. L. Ferguson, J. Wagner
- 1.378** Recruiting Elderly Nursing Home Subjects For AED Studies/ A. K. Birnbaum, J. Rarick, T. Pettus, J. Mielke, T. McCarthy, T. Lackner, I. Leppik
- 1.379** Differences In Child Versus Parent Reports Of The Child's Health-Related Quality Of Life In Children With Epilepsy And Healthy Siblings/C. Bower, B. G. Vickrey, S. Vassar, A. Berg
- 1.380** Marked Ethnic Disparities In Hospitalizations For Seizures/Epilepsy Between Indigenous And Non-Indigenous Australians From 1998-2004/W. J. D'Souza, M. Jeffreys, M. Cook
- 1.381** Burden Of Epilepsy In Adolescents With Epilepsy And Their Caregivers/R. Manjunath, M. Asato, J. W. Wheless, R. Sheth, C. A. Hovinga, S. Phelps, E. Pina-Garza, L. Haskins, W. Zingaro
- 1.382** Morbidity, Mortality And Health Resources Utilization After Stroke: Seizures Versus No Seizures/ G. Saposnik, J. Fang, J. G. Burneo

Back by Popular Demand...

The **Dysrhythmics**

to support

The Lennox/Lombroso
Research Trust Fund

Sunday, December 7, 2008

CC – Hall 4B

6:00 p.m. – 7:30 p.m.

A voluntary, tax deductible contribution of \$50, or whatever you can contribute will benefit the Lennox/Lombroso Research Trust Fund. Please confirm your attendance at the Registration desk.

SUNDAY

December 7

SCHEDULE

- 7:00 a.m. - 7:00 p.m. **Registration**
CC – South Lobby, Level 4
- 8:00 a.m. - 11:00 a.m. **Scientific Exhibits**
See page 54
- 8:00 a.m. - 4:15 p.m. **Annual Course**
CC – Ballroom 6C
- 8:00 a.m. - 5:45 p.m. **Investigators' Workshop**
IW Posters: 11:30 a.m. - 1:30 p.m.
Keynote Speakers: 1:30 p.m. - 2:00 p.m.
See page 41
- 11:00 a.m. - 7:30 p.m. **Exhibit Hall**
CC – Hall 4B
- 11:00 a.m. - 7:30 p.m. **Poster Session 2**
Authors Present C: Noon - 1:00 p.m.
Authors Present D: 5:00 p.m. - 6:00 p.m.
CC – Hall 4B
- 2:00 p.m. - 5:00 p.m. **Scientific Exhibits**
See page 54
- 4:00 p.m. - 6:00 p.m. **Professionals in Epilepsy Care Symposium**
CC – Ballroom 6E
- 6:00 p.m. - 7:30 p.m. **Reception in Support of Lennox/Lombroso Research Trust Fund**
CC – Hall 4B
- Investigators' Workshop Poster Session**
CC – Hall 4B
- 7:30 p.m. - 9:00 p.m. **Special Interest Group Meetings**
See page 43

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

8:00 a.m. – 4:15 p.m.

Annual Course: Matching Treatments to Seizures and Syndromes

CC – Ballroom 6C

Overview

Innovations in care for patients with epilepsy evolve rapidly. Thus, it is impossible for the busy clinician to keep abreast of all the new treatments and their place in the therapy of epilepsy without getting a periodic comprehensive update. This course is designed to provide clinicians who treat epilepsy with the newest information about management of seizures and epilepsy syndromes. Discussion will focus on the numerous new therapies now available, including medications, diets, and surgical procedures and stimulators. The aim of this course is to offer information so that the clinicians will be able to logically choose and offer the best therapy available for each epilepsy patient.

Target Audience

Neurologists, epileptologists, nurse specialists, pharmacists and other healthcare professionals

Learner Outcomes

- ▶ Increase the frequency with which you suspect a diagnosis of Dravet syndrome in patients with refractory seizures coupled with certain phenotypic signs
- ▶ Have increased knowledge of and confidence in your ability to prescribe newer therapies for seizure reduction in patients with Dravet syndrome
- ▶ Identify and evaluate the pros and cons associated with treating and not treating benign epilepsy of childhood with rolandic spikes
- ▶ Avoid delay in offering advanced therapies to patients with atonic or tonic seizures that have proven refractory to frontline therapy
- ▶ Select therapy for absence seizures that offers the best chance at seizure reduction and the least chance for seizure aggravation, based on the best available evidence
- ▶ Select pharmacotherapy for JME in women of childbearing age that has the lowest risk for poor outcomes in future pregnancies, based on the best available evidence
- ▶ Have increased confidence in your ability to select the best AED therapy for patients with partial onset seizures.
- ▶ Select pharmacotherapy for patients with refractory seizures that offer the best chance at seizure reduction, based on the best available evidence.

Program

Co-Chairs: Elinor Ben-Menachem, M.D., Ph.D. and Michael Sperling, M.D.

8:00 – 8:10 a.m. **Introduction and Opening Remarks**
Elinor Ben-Menachem, M.D., Ph.D.

1. Dravet Syndrome

8:10 – 8:40 a.m. **Video Case Presentation**

Etiology and Diagnosis Even in the Adult Population: How to Find Patients and Treatment Suggestions
Alexis A. Arzimanoglu, M.D.

Video Case Presentation – 20 years later

2. Benign Epilepsy of Childhood with Rolandic Spikes

8:40 – 9:10 a.m. **Debate: To Treat or Not to Treat and If So, With What?**
W. Donald Shields, M.D. and O. Carter Snead III, M.D.

3. Tonic and Atonic Seizures

9:10 – 9:30 a.m. **Video Case Presentation**

Medical Therapy and Ketogenic Diet
Eileen P. G. Vining, M.D.

Video Case Presentation – 20 years later

9:30 – 10:00 a.m. **Debate: What's Next? VNS vs. Callosotomy?**
David W. Roberts, M.D. and William E. Rosenfeld, M.D.

10:00 – 10:20 a.m. **Break**

4. Absences

10:20 – 10:40 a.m. **Video Case Presentation**

Treatment Causes of Seizure Aggravation in Idiopathic Epilepsies, Especially Absences
Ernest Somerville, FRACP

Video Case Presentation – 20 years later

10:40 – 11:10 a.m. **Debate: Use a New AED or an Old One (VPA or ETH) as First Drug for Treatment of Absence?**
L. James Willmore, M.D. and Patricia E. Penovich, M.D.

5. Choice of AEDs in Women with Juvenile Myoclonic Epilepsy

11:10 – 11:40 a.m. **Video Case Presentation**

Debate: In a Girl, What Is the First Line Therapy? Use Valproate First vs. Use a New AED First – Which One?
Georgia D. Montouris, M.D. and Bassel W. Abou-Khalil, M.D.

Video Case Presentation – 20 years later

11:40 – 1:00 p.m. **Lunch Break**

6. Partial Onset Seizures

1:00 – 1:25 p.m. **Tailoring Initial Drug Therapy to Individual Patient Needs in Partial Onset Seizures**
R. Eugene Ramsay, M.D.

1:25 – 1:55 p.m. **Debate: Should Enzyme Inducing Drugs Be Considered as First Line Agents?**
Richard H. Mattson, M.D. and Scott Mintzer, M.D.

7. Refractory Seizures

1:55 – 2:15 p.m. **Video Case Presentation**

Treatment Algorithms for Treating Refractory Partial Epilepsy
Barbara C. Jobst, M.D.

Video Case Presentation – 20 years later

2:15 – 2:45 p.m. **Debate: Is There a Significant Advantage to Be Gained by Trying Additional AEDs After Two Have Failed or Go Directly to Early Surgery Evaluation?**
Patrick Kwan, M.D. and Michael Sperling, M.D.

2:45 – 3:05 p.m. **Break**

3:05 – 3:35 p.m. **Debate: Rational Polytherapy: Is There Such a Thing?**
Jacqueline A. French, M.D. and R. Edward Faught, Jr., M.D.

(continued on page 41)

- 3:35 – 4:05 p.m. **Video Case Presentation**
Surgical Treatment of Extratemporal Epilepsy
 William E. Bingaman, M.D.
- Video Case Presentation – 20 years later**
- 4:05 – 4:15 p.m. **Conclusion**
 Michael Sperling, M.D.

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 6.0 *AMA PRA Category 1 Credits™*. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-150-L01-P; 0.625 CEUs

Acknowledgment

This program is supported by educational grants from GlaxoSmithKline, Pfizer Inc., Valeant Pharmaceuticals International, Eisai and Ortho-McNeil Neurologics, Inc.

8:00 a.m. – 5:45 p.m.

Investigators' Workshop

CC – Room numbers under each session

Overview

These workshops, conducted informally and designed to encourage interaction, will address several important areas of rapidly emerging knowledge in clinical management and research in epilepsy. The workshops are designed to identify challenges in current research, propose methods to overcome those challenges, and identify areas for future investigations.

The four Clinical Investigators' Workshops provide a series of working seminars in areas of active clinical investigation and controversy. For each workshop, two or three investigators present current material during the first hour that is designed to generate and facilitate a constructive discussion among speakers and audience participants for the remaining 30 minutes. Workshops cover basic research germane to each topic in addition to relevant and recent human studies. Speakers present results from their ongoing research and place their findings in the context of current understanding. This year's topics include: Metabolic Changes During Epileptic Discharges; Brain Stimulation for the Treatment of Epilepsy: What Is the Evidence in Humans and Animals?; The Relevance of Interictal Discharges in Childhood Epilepsy; and fMRI and Memory: Advances and Promises.

The 11 Basic Science Workshops will highlight a number of research areas which have been developing rapidly over the last year. This year's topics include: Ion Channel Traffic Jams in Epilepsy; Reconsidering Focal Ictogenesis; Catastrophic Childhood Epilepsies: Emerging Mechanisms from Experimental Models; The Dentate "Gate": What Is It, What Regulates It, and Is it Compromised in Epilepsy?; The Comorbidities of Epilepsy: The Unification of Multiple Disease States Through Basic Mechanisms; Interactions within the Neurovascular Unit and Epileptogenesis; Do Anticonvulsants Injure the Immature Brain?; Absence Seizures and the Cortical Focus; Idiopathic Generalized Epilepsy Itrogenesis and Epileptogenesis: A Cross-Disciplinary Discussion from Molecule to Human Brain; New Developments in Neuroprotection; and Surrogate Markers in Animal Models of Acquired Epilepsy: The Good, the Bad and the Ugly. Many of these workshops have implications for future therapeutic strategies.

The Basic Science Workshops are scheduled on three days of the Meeting. Most of the workshops will run as concurrent sessions on Sunday, while three non-concurrent workshops are scheduled for Saturday evening and Monday afternoon. This year we will feature one of the Epilepsy Research Recognition Award recipients in a keynote address on Sunday.

Target Audience

Basic scientists, neurologists, neuroscientists, pharmacologists, neuropsychologists and neurosurgeons who are investigators performing studies in epilepsy

Program

Investigators' Workshop: Heinz Beck, M.D., Chair
 Clinical Investigators' Workshop: Vijay M. Thadani, M.D., Chair,
 Matthias J. Koepp, M.D., Ph.D., Vice Chair

Morning Session I – 8:00 a.m. - 9:30 a.m.

- Metabolic Changes During Epileptic Discharges**
CC – Room 603
 Moderator: Jean Gotman, Ph.D.
 Speakers: Amir Schmucl, Ph.D., Hal Blumenfeld, M.D., Ph.D.,
 Theodore H. Schwartz, M.D., FACS, Jean Gotman, Ph.D.
- Reconsidering Focal Ictogenesis**
CC – Room 607
 Moderator: Marco de Curtis, M.D.
 Speakers: Anatol Bragin, Ph.D., Marco de Curtis, M.D.
 Richard Miles, M.D., Peter L. Carlen, M.D.
- Catastrophic Childhood Epilepsies: Emerging Mechanisms from Experimental Models**
CC – Room 612
 Moderator: Carl E. Stafstrom, M.D., Ph.D.
 Speakers: Eric Marsh, M.D., Ph.D., Libor Velisek, M.D., Ph.D.,
 Aristeia Galanopoulou, M.D., Ph.D., Chong L. Lee, Ph.D.

Break: 9:30 a.m. - 10:00 a.m.

Morning Session II – 10:00 a.m. - 11:30 a.m.

- Brain Stimulation for the Treatment of Epilepsy: What Is the Evidence in Humans and Animals?**
CC – Room 612
 Moderator: Barbara C. Jobst, M.D.
 Speakers: Fred Lado, M.D., Ph.D.,
 Marcos Velasco, M.D., Ph.D., D. J. Mogul, Ph.D.
- Ion Channel Traffic Jams in Epilepsy**
CC – Room 607
 Moderator: Tallie Z. Baram, M.D., Ph.D.
 Speakers: Dax Hoffman, Dane M. Chetkovich, M.D., Ph.D.,
 Tallie Z. Baram, M.D., Ph.D., Christophe Bernard, Ph.D.
- New Developments In Neuroprotection**
CC – Room 603
 Moderator: Karen S. Wilcox, Ph.D.
 Speakers: Karen S. Wilcox, Ph.D., Manisha N. Patel, Ph.D.,
 D. M. Chuang, H. Steve White, Ph.D.

Poster Session for Basic Scientists – 11:30 a.m. - 1:30 p.m.

Poster Session with Boxed Lunch
CC – Rooms 616-619

Keynote Speakers – 1:30 p.m. - 2:00 p.m.

Research Recognition Award Recipient (Basic Science)

Frances Jensen, M.D.

CC – Ballroom 6E

Research Recognition Award Recipient (Clinical)

Anne T. Berg, Ph.D.

CC – Room 612

(continued on page 42)

Afternoon Session I – 2:15 p.m. - 3:45 p.m.

7. fMRI and Memory: Advances and Promises

CC – Room 612

Moderators: Mary Lou Smith, Ph.D. and William D. Gaillard, M.D.
Speakers: Mary Pat McAndrews, Ph.D., Silvia Bonelli, M.D., Madison Berl, Ph.D.

8. The Dentate “Gate”: What Is It, What Regulates It, and Is It Compromised in Epilepsy?

CC – Room 607

Moderator: Douglas A. Coulter, Ph.D.
Speakers: Douglas A. Coulter, Ph.D., Ivan Soltesz, Ph.D., Istvan Mody, Ph.D., Robert Brenner, Ph.D.

9. Do Anticonvulsants Injure the Immature Brain?

CC – Room 603

Moderator: Jong M. Rho, M.D.
Speakers: Chrysanthy Ikonomidou, Richard H. Finnell, Ph.D., Kimford J. Meador, M.D.

Break: 3:45 p.m. - 4:15 p.m.

Afternoon Session II – 4:15 p.m. - 5:45 p.m.

10. The Comorbidities of Epilepsy: The Unification of Multiple Disease States Through Basic Mechanisms

CC – Room 603

Moderator: Molly Huntsman, Ph.D.
Speakers: Robert K. S. Wong, Ph.D., Kevin C. Ess, M.D., Ph.D., L. Mucke, Alison Barth, Ph.D.

11. Interactions Within the Neurovascular Unit and Epileptogenesis

CC – Room 607

Moderator: Alon Friedman, M.D., Ph.D.
Speakers: Daniela Kaufer, Ph.D., Christian Steinhäuser, Ph.D., Brian MacVicar, M.D., Ph.D., Mirielle Lerner-Natoli

12. Surrogate Markers in Animal Models of Acquired Epilepsy: The Good, The Bad and The Ugly

CC – Room 612

Moderator: F. Edward Dudek, Ph.D.
Speakers: F. Edward Dudek, Ph.D., Tallie Z. Baram, M.D., Ph.D., Edward H. Bertram III, M.D., Frances E. Jensen, M.D.

4:00 p.m. – 6:00 p.m.

Professionals in Epilepsy Care Symposium: The Evaluation and Treatment of the Patient with Developmental Delay and Epilepsy: A Multidisciplinary Approach

CC – Ballroom 6E

Overview

This program addresses the scope and depth of neurological, medical, psychiatric and psycho social problems encountered in treating persons with epilepsy and developmental delay. We will review the epidemiologic aspects of developmental delay and epilepsy, the extent of the comorbidity between developmental delay and epilepsy, the impact of epilepsy on cognition and current behavioral research. These points will be illustrated in two representative case presentations discussed by a multidisciplinary panel of experts.

Learner Outcomes

- ▶ Define current best practice regarding patient management of persons who have both epilepsy and ID
- ▶ Develop a framework to evaluate medical and psychosocial needs of the patients
- ▶ Develop strategies to apply the framework for this patient population.

Target Audience

Neurologists, pediatric neurologists, psychiatrists, pediatric psychiatrists, internists and family physicians, pediatricians, neuropsychologists, psychologists, nurses, social workers, medical students and pharmacists

Program

Co-Chairs: Kathryn A. O'Hara, RN and Andres M. Kanner, M.D.

Faculty

James W. Wheless, M.D., Michael Schrift, D.O., Sigita Plioplys, M.D., Patricia Gibson, M.S.S.W., Vickie Brewer, Ph.D., Janice M. Buelow, RN, Ph.D., Alan B. Ettinger, M.D.

Introduction and Program Overview

Andres M. Kanner, M.D.

Review of Behavioral and Family Issues by IQ

Janice M. Buelow, RN, Ph.D.

Question and Answer Session

Adult Case Discussion

Faculty Panel

Question and Answer Session

Pediatric Case Discussion

Faculty Panel

Question and Answer Session

Conclusion

Credit Designation

The American Epilepsy Society designates this education activity for a maximum of 2.0 *AMA PRA Category 1 Credits*™. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Submitted to the Association of Rehabilitation Nurses (ARN) for 2.0 contact hours. ARN is accredited as an approver of continuing nursing education by the American Nursing Credentialing Center's Commission on Accreditation.

Pharmacy Credit

ACPE # 073-999-08-151-L01-P; 0.2 CEUs

Acknowledgment

This program is supported by an educational grant from Valeant Pharmaceuticals International.

6:00 p.m. – 7:30 p.m.
**Reception in Support of the Lennox/
Lombroso Research Trust Fund**
CC – Hall 4B

Share the dream to cure epilepsy! Come mingle with your colleagues and show your support at the Annual Reception. A voluntary, tax deductible contribution of \$50, or whatever you can contribute, will benefit the Lennox/Lombroso Research Trust Fund. To assist in planning, advanced registration is required.

Acknowledgment

This reception is supported by grants from UCB, Inc., Pfizer Inc., and Questor. Additional support from attendees.

6:00 p.m. – 7:30 p.m.
Investigators' Workshop Poster Session
CC – Hall 4B

This evening poster session features basic science posters in the poster area in the Exhibit Hall. See poster numbers IW.56 - IW.75

7:30 p.m. – 9:00 p.m.
Special Interest Group Meetings

Basic Neuroscience – Advances In Technologies That Can Benefit Epilepsy Research

CC – Room 603

Coordinators: Celine Dube, Ph.D., Brenda E. Porter, M.D., Ph.D.
Karen S. Wilcox, Ph.D.
Speakers: Jennifer A. Kearney, Ph.D., Sanjay Kumar, Ph.D.,
Douglas A. Coulter, Ph.D.

A group of basic neurobiologists and translational epilepsy researchers will discuss an emerging topic in epilepsy research with lots of time for discussion. The topics this year include laser scanning for synaptic connectivity assays, DNA sequencing technology, medical re-sequencing, SNP detection technologies and whole genome associations, and our final topic will be the use of voltage gated dyes.

Clinical Nursing – Emergencies in the Epilepsy Monitoring Unit

CC – Room 617

Coordinators: Sarah Kiel, M.S.N., CPNP, Irene Dustin, M.S.N., CRNP
Speakers: Linda Allen, RN, B.S.N.; Pat Dean, M.S.N., ARPN,
Delia Nickolaus, M.S.N., CPNP

We plan to present case studies, review available practice parameters/guidelines, and discuss problems, outcomes and areas for improvement in managing emergencies in the Epilepsy Monitoring Unit.

How to Obtain NIH Funding – NIH Resources for Clinical Trials

CC – Room 618

Coordinator: Randall Stewart, Ph.D.

Successful investigators will provide tips and strategies for writing competitive clinical research applications. Information about NINDS funding opportunities can be found at <http://www.ninds.nih.gov>.

Neuroimaging – Novel Approaches to Imaging Epilepsy

CC – Room 607

Coordinator: Hoby P. Hetherington, Ph.D.

Speakers: Olli Gröhn and Theodore Schwartz

Topics to be covered include: 1. Optical Imaging in Epilepsy; 2. Molecular Imaging of Epilepsy Using Novel Tracers; 3. Tracking Neuronal Activity Using MRI.

Pediatric Epilepsy – Case Presentations

CC – Room 612

Coordinator: Elaine Wyllie, M.D.

Please join us so that we can learn from each other and from our experience with pediatric patients! Our seasoned faculty will present exciting cases from their own clinical practice, and also comment on selected cases presented by you or other SIG members. Topics will include diagnosis and treatment of epileptic seizures; seizure semiology and EEG features of epilepsy in children; innovative approaches to treatment; recognition and management of congenital and acquired etiologies of pediatric epilepsy; and age-related factors in epilepsy surgery.

SUDEP – What Is Needed to Solve the Enigma?

CC – Room 615

Coordinators: Elson L. So, M.D., Tess L. Sierzant, RN, M.S.

Speakers: Margaret Jacobs, Jeffrey L. Noebels, M.D., Ph.D.,
Georgia D. Montouris, M.D.

Since last year's SUDEP SIG meeting in Philadelphia, the AES & EF Joint Task Force on SUDEP has completed its report and recommendations. An overview of the Task Force Report will be presented at this year's SIG. The goal is to solicit comments on issues involving SUDEP research and education. The SUDEP rate in medically-refractory epilepsy patients is about one in 100 person-years — a rate that requires an unusually large study population for yielding sufficient data. Therefore, traditional methods of clinical investigations may not work in determining the cause of SUDEP. The lack of detectable and reliable markers also makes it difficult to identify and follow patients at high risk. The prevailing low rates of complete autopsies present special challenges to SUDEP studies. Basic science research must be encouraged to better guide the direction of clinical investigations into the cause and prevention of SUDEP. The limitations in existing SUDEP knowledge underscore the importance of educating patients, families and healthcare providers. SIG participants will also discuss the Task Force recommendations of "who, when and how" to counsel about SUDEP.

Surgery – Difficult Cases and Pathology

CC – Ballroom 6E

Coordinator: Michael M. Haglund, M.D., Ph.D.

Speakers: TBA

We plan again to have exciting presentation and discussion of difficult cases that involve surgery. We hope to add a neuropathology component this year to incorporate this critical feature of the surgical resections being discussed.

Translational Research – Intellectual Property: Legal, Tech Transfer, Finance, Competitive and Collaborative Perspectives

CC – Room 620

Coordinators: Thomas P. Sutula, M.D., Ph.D., Warren Lammert

Speakers: TBA

Speakers will provide an overview of intellectual property concepts and will discuss how to work with IP firms, university tech transfer offices and sophisticated database tools to understand and define intellectual property relevant to a research area or project.

Authors Present Group C: Noon – 1:00 p.m.**Even Poster Numbers**

CC – Hall 4B

Authors Present Group D: 5:00 p.m. – 6:00 p.m.**Odd Poster Numbers**

CC – Hall 4B

Professionals In Epilepsy Care

- 2.001** Impact Of Epilepsy On Quality Of Life/M. A. Blackman, E. Wirrell, N. Thornton
- 2.002** TCAB On An Integrated EMU: The Introduction Of RN Hourly Rounds To Improve Patient Safety/B. M. Corbett, J. Gerke, J. I. Sirven, D. Shulman, G. Long, T. Pipe, M. Griffin
- 2.003** A Nurse-Led Orientation Clinic For Adults Newly Referred To An Epilepsy Program – A Pilot Study/A. Heino, C. J. Mann, D. Quigley, D. Gross, S. N. Ahmed
- 2.004** Community Resource Needs Assessment Of Children And Caregivers Living With Epilepsy/L. Jurasek
- 2.005** Effectiveness Of Epilepsy Specialist Nurse – Results Of A Randomized, Controlled Study In Adult Outpatients With Epilepsy/M. Pfaefflin, T. W. May, B. Schmitz, D. Dennig
- 2.006** The Key Is Consistency: The Importance Of A Concise Ictal Assessment/M. D. Plueger, C. Bordson, L. Ortiz
- 2.007** Pilot Program Provides “Life Links”/A. Bezuyen, T. Conneely
- 2.008** Development Of The Parent Response To Child Illness Scale (PRCI)/J. M. Buelow, J. K. Austin, D. Dunn, C. P. Shore, S. Perkins
- 2.009** Social Work Involvement In Discharge Planning Is Associated With Reduced EMU Stay For Patients With Non-Epileptic Seizures/T. L. Fitch, R. M. Busch, J. Chapin, R. C. Burgess, I. Najm
- 2.010** Concerns, Coping Behavior And Sense Of Coherence In Parents Of Children With Chronic Illness: A Health Team Approach/J. Mifsud, D. Soler, N. Cauchi, E. Tanti Burlo
- 2.011** Public Knowledge And Predictors For Negative Attitudes Toward Patients With Epilepsy In Croatia/H. Hecimovic, V. Demarin
- 2.012** Is An International Emergency Epilepsy Card (IEEC) Helpful? A Survey On The Benefits, Acceptance And Use Of An Epilepsy Emergency Card/T. Porschen, H. Stefan
- 2.013** Health Literacy And Epilepsy Patient Education: Do Trainees Acquire The Essential Skills?/T. N. Truong, M. P. Jacobson, S. S. Asch, K. N. Gabriel

- 2.014** The Complimentary Role Of fMRI, DTI And Cortical Mapping In Symptomatic Epilepsy Surgery In Children/D. F. Clarke, R. Ogg, F. Boop, M. H. McManis, K. Van Poppel, Z. Patay, A. McGregor, F. Perkins, J. W. Wheless
- 2.015** Randomized Clinical Trial Of A Combination Of Reflexology Therapy And Conventional Drug Therapy Versus The Drug Therapy Alone, In The Management Of Intractable Therapy/K. Dalal, M. Tripathi, V. Bajpai

Clinical Neurophysiology

- 2.016** Interhemispheric Transmission Times In Patients With Intractable Epilepsy – Study Of Transcallosal Response During The Corpus Callosotomy/S. Baba, H. Baba, T. Ono, K. Toda, K. Ono
- 2.017** Utility Of Ambulatory EEG In Children With Staring Episodes/M. J. Bay, A. H. Jackson
- 2.018** Utilization Of Below-The-Hairline EEG In Detecting Subclinical Seizures/E. J. Bublick, B. A. Dworetzky, E. B. Bromfield
- 2.019** The Effect Of Contact Size On High Frequency Oscillations (HFOS) Detection In Human Intracerebral EEG Recordings/C. E. Chatillon, R. Zemann, A. Olivier, F. Dubeau, J. Gotman
- 2.020** What Is The Yield Of ‘Stat EEGs’ In The Diagnosis Of Status Epilepticus?/S. Chen, A. Bozorg, S. Benbadis
- 2.021** EEG Of 32 Brazilian Children Infected With HIV And Seroreverter Children Followed From 2001 To 2008/A. C. Crippa, J. Carneiro, L. De Paola, F. M. Germiniani, C. R. Cruz, T. T. Tahan, S. A. Antoniuk, L. C. Werneck, C. E. Silvano, I. Bruck
- 2.022** Interictal High-Frequency Oscillations In Temporal Lobe Epilepsy Might Predict The Location Of The Seizure Onset Zone/D. Cross, G. M. Jetter, L. Morgan, B. N. Mayes, C. A. Szabo, R. Brenner, J. E. Cavazos
- 2.023** Treatment Of Patients With Landau Kleffner Syndrome Variant With Steroids And Antiepileptic Medications/F. H. Duffy, E. Tas, Y. Z. Eksioglu
- 2.024** A Seven Electrode Montage EEG As A Potential Screening Tool For Emergency Situations/P. S. Espinosa, B. P. Lucey, R. Das, K. Kennedy, I. Karakis, P. H. Espinosa
- 2.025** Clinical Implication Of Wicket Rhythm In Episodic Confusion/H. Hasegawa
- 2.026** Prognosis Following Post-Anoxic Myoclonus Status Epilepticus/T. Hernandez, M. Sardini, D. Reiner, D. P. Pandya, D. Karanam
- 2.027** Seizure-Onset Patterns From Intracranial Recordings In Pediatric Patients And Correlates With Pathological Substrates/L. L. Huh, E. J. Novotny, S. S. Spencer
- 2.028** ICTAL High-Frequency Oscillations At The Onset Of Supplementary Motor Area Seizures/M. Iwasaki, N. Nakasato, S. Fujiwara, T. Tominaga
- 2.029** Interspike Intervals: Relation To Epilepsy Syndrome/G. Kalamangalam, D. Lai
- 2.030** A Quick And Reliable EEG Montage For The Detection Of Seizures In The Critical Care Setting/I. Karakis, J. Otis, G. Montouris, L. Douglass, R. Jonas, N. Velez-Ruiz, P. S. Espinosa
- 2.031** Polysomnography In Children With Intractable Epilepsy Compared To Their Non-Epileptic Siblings/S. Kozlik, L. Hamiwka, E. Wirrell
- 2.032** 2c Or Not 2c QTC In The EEG/K. Kulandaivel, D. S. Khurana, K. S. Carvalho, J. J. Melvin, A. Legido, A. C. O’Riordan, I. Valencia
- 2.033** Late Persistence Of Hypsarrhythmia In Children/K. Kulandaivel, D. S. Khurana, K. S. Carvalho, J. J. Melvin, A. Legido, I. Valencia
- 2.034** Interictal Focal Epileptiform Transients (IFET) Can Be Characterized By Duration, Amplitude & Base-Peak-Trough-Wave (BPTW) Score/F. Matsuo
- 2.035** Corpus Callosotomy For Infantile Spasms: Quantitative Analysis Of Pre-And Post-Operative EEGs/T. Ono, H. Baba, K. Toda, K. Ono
- 2.036** Abnormalities In Overnight Sleep EEGs In Children With Autistic Spectrum Disorders/J. M. Paolicchi, G. N. Barnes, B. A. Malow
- 2.037** Trust-Wide Audit Of Pediatric EEG Requests/F. M. Scott, A. Twomey, S. Wilson

- 2.038** Running A Pediatric EEG Laboratory Without Routine Sedation/E. Sell, S. Bulusu, P. Tremaine, S. Barbeau, N. Khairunnisa
- 2.039** Correlation Of Somatosensory Evoked Potentials And Electroencephalographic Results In Patients With Anoxic Brain Injury/M. J. Shapiro, K. H. Chaippa
- 2.040** Surface EEG In Pure Medial Temporal Epilepsy/D. C. Spencer, M. Snodgrass, M. Salinsky
- 2.041** A Clinical And Neurophysiological Comparison Of Electrical Status Epilepticus Of Sleep Versus Electrical Epilepsia Partialis Continua Of Sleep/E. Tas, J. M. Peters, A. Rotenberg, M. Takeoka, F. H. Duffy, J. J. Riviello, Y. Z. Eksioglu
- 2.042** The Significance Of EEG Findings In Angelman Syndrome/R. L. Thibert, E. A. Thiele
- 2.043** Shifting Periodic Lateralized Epileptiform Discharges: A Progression Of A Single Etiology Or A New One?/A. Vashist
- 2.044** EEG And MRI Abnormalities In CJD Within The American Population: A Meta-Analysis/M. Vaysbrot, I. Zilberman, J. Robinson, M. Goldstein, M. Andriola
- 2.045** Does MEG Have A Role In Presurgical Evaluation Of Frontal Lobe Epilepsy?/P. Afra, M. Funke, T. Constantino, P. House, F. Matsuo
- 2.046** Interictal Magnetic Source Imaging Correlates Of Electroconvulsography In Epilepsy Surgery/Z. Agirre-Arrizubieta, C. H. Ferrier, M. Zijlmans, G. Huiskamp, A. C. Van Huffelen, F. Leijten
- 2.047** Localization Of Primary Cortices In Tuberos Sclerosis Complex (TSC): A Magnetoencephalography (MEG) Study/S. E. Camposano, P. Major, S. P. Ahlfors, E. A. Thiele
- 2.048** Localization Of Epileptic Foci In Pediatric Epilepsy Using SAM And Dipole Fit Analysis/R. E. Fasano, S. Shamim, C. Liew, W. H. Theodore, W. D. Gaillard, S. Sato
- 2.049** Source Localization Algorithms For Extracranial/Intracranial Meg/EEG Ictal/ Interictal Signals: Surface And Depth/H. Fujiwara, D. Rose, K. Lee, F. T. Mangano, N. Hemasilpin, S. E. Robinson
- 2.050** Spatiotemporal Signal Space Separation (TSSS) Under Clinical Conditions – A Review Of 24 Cases/M. Funke, S. Taulu, M. Reilly, M. Johnson
- 2.051** Utility Of MEG In Revealing Epileptogenic Foci Despite Generalized Or Contralateral EEG Abnormalities/C. Go, A. Ochi, H. Otsubo
- 2.052** Multimodal Data Analysis Of Epileptic Activity: Comparison Between Cortical Sources Localized From EEG And MEG Data And Bold Responses Detected In EEG-fMRI Studies/C. Grova, E. Kobayashi, Y. Potiez, A. S. Dubarry, L. Tyvaert, J. M. Lina, F. Dubeau, P. Jolicoeur, J. Gotman
- 2.053** Clinical Application Of Spatiotemporal Signal Space Separation (TSSS) Method For Neuromagnetic Recordings Of Epilepsy Patients/K. Jin, R. C. Burgess, A. V. Alexopoulos, J. C. Mosher
- 2.054** Presurgical Passive Motor Mapping Using Magnetoencephalography In Sedated Children/M. H. McManis, F. F. Perkins, D. F. Clarke, L. Birg, R. Ogg
- 2.055** MEG And fMRI Language Lateralization In Localization-Related Epilepsy/S. Y. Miranda, J. Goodman, L. Rosenberger, J. Mayo, M. M. Berl, S. Sato, R. E. Fasano, T. Holroyd, R. Coppola, W. D. Gaillard, W. Theodore
- 2.056** Passive Language Mapping Using Magnetoencephalography/F. F. Perkins, D. F. Clarke, S. Richie, V. Brewer, J. W. Wheless, A. McGregor, R. Ogg, M. H. McManis
- 2.057** Detection Of High-Frequency Oscillations In Human Epileptic Brain Using Magnetoencephalography – Revisited/J. D. Slater, M. Thomas, M. Hoskison, Z. Li, E. Castillo, A. Papanicolaou
- 2.058** Synthetic Aperture Magnetometry-Kurtosis For Presurgical Evaluation Of Pediatric Intractable Epilepsy/I. Sugiyama, K. Imai, A. Ochi, S. Chuang, D. C. Snead III, H. Otsubo
- 2.059** Spatiotemporal Source Reconstruction Of Magnetoencephalographic And Electroencephalographic Spikes In Patients With Temporal Lobe Epilepsy: Comparison With Intracranial Electroencephalogram/N. Tanaka, N. Tanaka, H. Liu, N. Mori, J. Madsen, B. Bourgeois, M. Hämäläinen, S. Stufflebeam
- 2.060** Circadian Patterns Of Epileptiform Activity In 65 Patients With An Intracranial Responsive Neurostimulator For Epilepsy (The Neuropace RNS TM System)/C. T. Anderson, F. Sun, T. Tchong
- 2.061** Localization Of Executive Motor Function By Cortical Electrical Stimulation: The Role Of Negative Motor Areas/I. Borggraeve, J. Rémi, P. A. Winkler, C. Vollmar, S. Noachtar
- 2.062** Effects Of Mental Activation On Afterdischarges/R. P. Lesser, R. Fisher, N. Crone, W. R. Webber
- 2.063** Using The Responsive Neurostimulation System (RNS) To Associate Real-World Closed-Circuit Video Monitoring With Implanted Ictal Electroconvulsography/M. Toledo, M. A. Rossi
- 2.064** Periventricular Nodular Heterotopia Electrical Stimulation Produces Visual Hallucinations/P. C. Van Ness, M. A. Agostini, R. R. Diaz-Arrastia, L. A. Whitworth
- 2.065** Brief Pulses Of Electrical Stimulation Can Alter Or Reinitiate Afterdischarges/W. R. Webber, R. Fisher, R. P. Lesser
- 2.066** Computer-Controlled Electrical Stimulation For Quantitative Brain Mapping: Technique And Application/D. Yashor, M. Dulay, D. K. Murphey, M. S. Beauchamp
- 2.067** Clinical Utility Of Graphical Displays Of Continuous EEG For Detection Of Cerebral Infarction Or Vasospasm After Subarachnoid Hemorrhage/K. A. Davis, J. Levine, P. Leroux, S. Herman
- 2.068** Bicarbonate Contributes To GABAA Receptor-Mediated Neuronal Excitation In Surgically-Resected Human Hypothalamic Hamartomas/D. Kim, K. Fenoglio, J. F. Kerrigan, J. M. Rho
- 2.069** Quantitative FDG-PET And EEG After VNS Implantation/E. J. Kobylarz, S. Vallabhajosula, S. J. Goldsmith, D. R. Labar
- 2.070** Demyelinating Lesions Involving The Upper Limb Somatosensory Pathway May Be A Critical Factor In The Development Of Epilepsy In Patients With Multiple Sclerosis/E. S. Papathanasiou, M. Pantzaris, P. Myriantopoulou, E. Kkolou, S. S. Papacostas
- 2.071** Clinical Correlates Of Centrotemporal Spike/A. Patel, J. Asconape
- 2.072** Epileptic Seizure Localization And Estimation Of Local Temporal And Spatial Neuronal Dynamics During The Ictal Period/C. Stamoulis
- 2.073** EEG Characteristics Of Low-Grade And High-Grade Gliomas Of The Central Nervous System/I. Ugorec, J. M. Politsky, S. J. Thompson, M. Gruber
- 2.074** Oxidative Stress In Children With Prolonged Febrile Seizures/H. Yamamoto

Clinical Epilepsy

- 2.075** Childhood Epilepsy Syndromes Presenting With Both Focal And Generalized Epileptiform Discharges: Clinical Correlates And Electrographic Features/C. I. Akman, K. Eck, D. McBrian, M. Montanegro, S. Jacob, R. Sidhu, C. A. Chiriboga
- 2.076** Early Sexual Debut In Norwegian Youths With Epilepsy. A Population Based Study – The Akershus Health Profile Study/K. Å. Alfstad, J. Clench-Aas, B. Van Roy, L. Gjerstad, M. Lossius

- 2.077** Prolonged Refractory Status Epilepticus In A Teenager With Good Outcome/T. Al-Lahham, J. N. Acharya, A. Bicknese
- 2.078** Vaccination And Dravet Syndrome With SCN1A Mutations: Does Vaccination Determine Onset And Outcome?/S. F. Berkovic, J. M. McMahon, A. McIntosh, L. Harkin, C. M. Bruce, S. Zuberi, X. Iona, L. Dibbens, I. E. Scheffer, J. C. Mulley
- 2.079** Unique Functional Pathway For Spread Of Epileptiform Activity Detected With MEG And DTI Tractography In Pediatric Epilepsy/R. D. Bhardwaj, S. Z. Mahmoodabadi, H. Otsubo, C. Snead III, J. Rutka, E. Widjaja
- 2.080** Infantile Spasms: Response To Treatment And Developmental Outcome/T. Bindra, N. Dzhabfarova, M. Andriola
- 2.081** Juvenile Myoclonic Epilepsy 25 Years After Seizure Onset: A Population-Based Study/C. Camfield, P. R. Camfield
- 2.082** Magnetic Resonance Imaging Abnormalities In Infants Treated With Vigabatrin For Infantile Spasms/L. Carmant, J. W. Wheless, M. Bebin, J. A. Conry, C. Chiron, R. D. Elterman, M. Frost, J. M. Paolicchi, W. D. Shields, E. Thiele, M. L. Zupanc, S. Collins
- 2.083** Malignant Rolandic-Sylvian Epilepsy: Comparison With Atypical Benign Partial Epilepsy On Magnetoencephalography/D. Chan, K. Haginoya, H. Shiraishi, E. Nakagawa, K. Sugai, H. Otsubo
- 2.084** Use Of High Dose Diazepam Orally Or Rectally To Alter Multifocal Refractive Spiking Or Continuous Spike-Wave Electrographic Activity On EEG In Intractable Cases Of Epilepsy/M. G. Chez
- 2.085** Epileptic Seizures In Adolescents And Children With Neurometabolic Disorders/C. S. Chi, H. F. Lee, C. R. Tsai, C. H. Chen, L. H. Chen
- 2.086** Treatment Of Childhood Convulsive Status Epilepticus That Started In The Community: Prospective Population-Based Study/R. Chin, B. G. Neville, C. Peckham, A. Wade, H. Bedford, R. C. Scott
- 2.087** Long-Term Seizure Outcome Of West Syndrome With Tuberous Sclerosis/A. Cho, B. Lim, K. Koh, H. Hwang, J. Chae, K. Kim, Y. Hwang
- 2.088** Intravenous Levetiracetam Terminates Refractory Status Epilepticus In Migrating Partial Seizures In Infancy/M. Cilio, R. Bianchi, C. Armelissasso, A. Onofri, S. Giovannini, M. Di Capua, F. Vigevano
- 2.089** Top Level Sports And Use Of Enhancing Drugs In Norwegian Youths With Epilepsy. A Population Based Study – The Akershus Health Profile Study/J. Clench-Aas, K. Alfstad, B. Van Roy, L. Gjerstad, M. Lossius
- 2.090** Emergency Room Visits By Children With Epilepsy: A Preliminary Assessment/S. M. Cushner Weinstein, K. Dassoulas, T. Lateef, C. Biddle
- 2.091** Epilepsy Or Migraine? An Issue Still To Be Resolved/H. M. El Shakankiry, M. S. El Halik
- 2.092** Sulthiame In The Treatment Of Focal Epilepsies Associated With Continuous Spike And Wave During Slow Sleep EEG/N. Fejerman, R. Caraballo, R. Cersósimo, S. Galicchio
- 2.093** Ketogenic Diet In Children With Mitochondrial Disorders/R. J. Flamini, S. Mcmillan, J. Ganote, T. Burns, J. M. Shoffner, N. Meers
- 2.094** Tuberous Sclerosis: Retrospective Analysis Of Epilepsy And Developmental Delay/B. Fuentes, T. Bindra, G. Schuman, M. Andriola
- 2.095** Clinical Characteristics Of Epilepsy With Early Infantile Onset/T. Fukasawa, M. Suzuki, K. Miura, K. Itomi, H. Kidokoro, A. Okumura, K. Maruyama, T. Kubota, Y. Kondo, T. Kato, F. Hayakawa, J. Natsume, K. Watanabe
- 2.096** Long-Term Follow-Up Study And FDG-PET Analysis Of Patients With Genetically Confirmed Pyridoxine Dependent Seizures/K. Haginoya, N. Togashi, M. Tashiro, K. Iinuma, M. Uematsu, S. Tsuchiya
- 2.097** How Perception Of Resources Impacts Parenting Stress And Anxiety In Parents Of Children With Epilepsy/S. E. Henderson, S. M. Cushner Weinstein, W. D. Gaillard, P. L. Pearl, S. L. Weinstein
- 2.098** A Poligraphic EEG And Electromyographic Characteristics In A Pediatric Population With Astatic And Astatic-Myoclonus Seizures/M. Hernández, E. Barragán, M. Pérez
- 2.099** Tuberous Sclerosis Complex (TSC) Presenting With Intractable Epilepsy Due To Solitary Brain MRI Lesion Indistinguishable From Sporadic Focal Cortical Dysplasia (FCD)/T. Hirfanoglu, A. Gupta, P. Ruggieri, E. Wyllie, W. E. Bingaman
- 2.100** Clinical Characteristics Of Patients With Ring Chromosome 20 Epilepsy Syndrome/S. A. Hosain, P. Le Gorrec, D. Barriera, N. Spinner
- 2.101** Utility Of Video EEG In Differentiating Epileptic Seizures Versus Syncope Due To Hyperextension Of The Neck And Back/M. Hussein, K. Kuban, J. Riviello
- 2.102** Features Of Seizures And Antiepileptic Drug Use In Children With Dual Diagnoses Of Autism And Epilepsy/S. M. Joshi, J. Snider
- 2.103** Epilepsy Of Rolandic Spikes With Posterior Current Orientation/Y. Kakisaka, N. Nakasato, A. Kanno, K. Haginoya, S. Tsuchiya
- 2.104** Seizures In Hydranencephaly: Subcortical Mechanisms In Epilepsy/N. Karim, R. Morse
- 2.105** Role Of Intravenous Levetiracetam In Acute Exacerbation Of Seizures And Ed Status Epilepticus In Pediatric Population/S. Kayani, E. D. Crisp, B. F. Kirmani
- 2.106** Hypothalamic Hamartoma And Gelastic Seizures: Experience Of Two University Hospitals/M. Khan, S. T. Arnold, C. Gurnett
- 2.107** Recovery Of Consciousness Following Acute Symptomatic Seizures Due To CNS Infections In Children/E. J. King, C. D. Ferrie, J. Livingston, J. C. Taylor
- 2.108** The Quality Of Life With Levetiracetam In Benign Rolandic Epilepsy/E. T. Klatte, S. Hart, D. Terry, J. M. Paolicchi, J. Elliot, M. Karn, S. L. Yates
- 2.109** Benign Clinical Course Of Temporal Lobe Epilepsy With MRI Evidence With Hippocampal Sclerosis In Children/T. Ko, M. Yum
- 2.110** Risk Factors For The Development Of Children With Epilepsy – A Long-Term Follow-Up/E. Korn-Merker, T. May, M. Pfaefflin, A. Meyer, I. Tuxhorn, M. Frantz
- 2.111** An Infantile-Onset, Clustering, Yet Sporadic Seizure Pattern Is Common In Sturge-Weber Syndrome/E. H. Kossoff, L. Ferenc, A. Eran, D. Lin, A. Comi
- 2.112** Lateralization Of Motor Innervation In Children With Intractable Focal Epilepsy – A TMS And fMRI Study/S. Koudijs, F. Leijten, N. Ramsey, O. Van Nieuwenhuizen, K. Braun
- 2.113** Spectrum Of Development In 95 Girls At Least 2 Years Of Age With Aicardi Syndrome/B. L. Kroner, W. D. Gaillard
- 2.114** Symptomatic Localized-Related Epilepsy Associated With Periventricular Leukomalacia/T. Kubota, J. Natsume
- 2.115** Ipsilateral Cerebral And Cerebellar Atrophy With Evidence Of Mitochondrial Dysfunction: Evolving Phenotype In Rasmussen's Encephalitis/D. K. Lachhwani, S. Parikh, A. Gupta, P. Kotagal, I. E. Tuxhorn, E. Wyllie, W. E. Bingaman
- 2.116** Zonisamide In Pediatric Epilepsy With Mitochondrial Respiratory Chain Defects/Y. Lee, J. Lee, H. Kim
- 2.117** Detecting Seizures In Pediatric Patients With Wavelet Analysis/H. Lee, M. Lund, W. Van Drongelen, H. Bellout, A. McGee, D. Frim, M. Kohnman

- 2.118** Idiopathic Occipital Lobe Epilepsy In Children/B. Lim, K. Koh, A. Cho, H. Hwang, J. Chae, K. Kim, Y. Hwang
- 2.119** Carnitine Deficiency In Children Treated With The Classic And Medium-Chain Triglyceride (MCT) Ketogenic Diets/Y. C. Liu, H. Lowe, J. Kobayashi, O. C. Snead, E. J. Donner
- 2.120** Long-Term Outcome Of 32 Children With Encephalopathy With Status Epilepticus During Sleep Or ESES Syndrome/E. Liukkonen, E. Kantola-Sorsa, R. Paetau, E. Gaily, M. L. Granström
- 2.121** Clinical, Radiological And Electroencephalographic Correlations In Patients With Sturge-Weber Syndrome/T. Loddenkemper, A. Fogarasi, R. C. Burgess, I. E. Tuxhorn
- 2.122** Long-Term Follow-Up In Children With Epilepsy: Clinical Evaluation And Outcome/H. R. Machado, V. C. Terra-Bustamante, F. A. Scorza, E. A. Cavalheiro, A. C. Sakamoto
- 2.123** Incidence Of CNS Herpes Infection In Children Presenting With Afebrile Seizures/I. Majumdar, A. L. Weinstock
- 2.124** Gastrointestinal Illness And First-Time Seizures In Children/E. T. Martin, A. Adler, H. Blume, J. Gentsch, D. Christakis, A. Berg, S. Gospe, D. Zerr
- 2.125** Nutritional Status And Ketogenic Diet In Children With Refractory Epilepsy: Long-Term Follow-Up/L. B. Martins, C. B. Nonino-Borges, V. C. Terra-Bustamante, J. S. Marchini, A. C. Sakamoto, P. G. Chiarello
- 2.126** The Significance Of Frontal Intermittent Rhythmic Delta Activity In Children/S. Menascu, I. Mohamed, S. Menascu-Tshechmer, M. Shroff, M. Cortez
- 2.127** Seizures In Acute Disseminated Encephalomyelitis (ADEM) Subtypes/J. Miller-Horn, M. Andriola, L. Krupp, W. Xia
- 2.128** How Do We Best Measure Adherence To AED Therapy In Pediatric Epilepsy?/A. C. Modi, S. M. Guilfoyle, J. E. Koumoutsos, D. A. Morita, S. R. Monahan, T. Glauser
- 2.129** Prevalence And Predictors Of Seizures In Arterial Ischemic Stroke In Children/V. Murugan, F. J. Kirkham
- 2.130** Clinical Outcome In Childhood Epilepsy With Electrodecremental Event: An Aspect Of Response To Treatment/S. O. Nam, Y. J. Lee
- 2.131** Coping With The Stressors: Iranian Parents With Epileptic Children's Perspective/S. Nazari, K. Mazaheri, T. Taghavi Larijani, M. Mazaheri
- 2.132** Long-Term Safety And Efficacy Of Topiramate As An Adjunct To Concurrent Anticonvulsant Therapy In Infants (Aged 1 To 24 Months, Inclusive)/S. Ness, M. Duchowny, V. Puri, S. J. Sattaluri, S. Wang, M. Todd, E. Yuen, M. Eerdeken, L. Ford
- 2.133** How Common Is The Nightmare? Intractable Epilepsy After Weaning Antiepileptic Medication Following Seizure Freedom In Children/K. Nickels, E. Wirrell, J. R. Buchhalter
- 2.134** Increased Incidence Of Macrocephaly In Childhood Absence Epilepsy/C. E. Niesen, S. R. Snodgrass
- 2.135** Prognosis Of Symptomatic West Syndrome In Relation To Etiology/D. M. Nikolić, N. Dimitrijevic, D. Bogicevic, B. Medjo
- 2.136** Can Interictal Epileptiform Discharges During REM Sleep Lateralize Epileptogenic Hemisphere In Children With Intractable Epilepsy Secondary To Tuberous Sclerosis Complex?/A. Ochi, Y. Nawa, T. Shima, R. Hung, C. Go, T. Akiyama, E. Widjaja, S. Weiss, O. C. Snead III, H. Otsubo
- 2.137** Epilepsy, Executive Function, And Sleep Problems In Adolescents/J. Osorio, A. Vaisleb, B. Luna, M. Asato
- 2.138** Interictal Epileptiform Activity In Children With Mesial Temporal Sclerosis/A. W. Pong, E. O'Mahony, D. Sarco, S. G. Wang, A. Pinto, A. Poduri, M. Takeoka
- 2.139** Modafanil Improves Sleepiness In Pediatric Epilepsy Patients Due To Anti-Epileptic Medications Without An Increased Seizure Frequency/K. M. Rathke
- 2.140** A Randomized, Double-Blind, Placebo-Controlled Study Of Topiramate As An Adjunct To Anticonvulsant Therapy In Infants With Refractory Partial Onset Seizures/J. B. Renfro, E. J. Novotny, N. Yardi, D. Nordli, S. Ness, S. Wang, T. Weber, E. Yuen, M. Eerdeken, L. Ford
- 2.141** Efficacy, Safety, Tolerability Of Intravenous (IV) Levetiracetam (LEV) In Neonates And Infants Less Than 24 Months Old/F. J. Ritter, M. C. Gustafson
- 2.142** Automatismes In Absence Seizures In Children With Idiopathic Generalized Epilepsy/L. G. Sadleir, I. E. Scheffer, S. Smith, B. Carstensen, M. Connolly, K. Farrell
- 2.143** Epileptic Seizures Documented On EEG In Patients With BFEDS/R. Sarkis, T. Loddenkemper, R. C. Burgess, E. Wyllie
- 2.144** Seizures In Comatose Children In The Pediatric Intensive Care Unit (PICU)/A. Shahwan, C. Bailey, J. Freeman, M. Mackay, L. Shekerdeman, A. Harvey
- 2.145** Refractory Status Epilepticus In Children/B. Sitwat, D. Holder
- 2.146** EEG Amplitude Response Upon Pyridoxine-IV In Infants With Pyridoxine Dependent Epilepsy And ALDH7A1 Gene Mutation/D. A. Sival, J. H. Van Der Hoeven, N. M. Maurits, E. Struys, C. Jakobs, L. K. Teune, I. F. De Co, E. Hagebeuk, O. F. Brouwer, L. A. Bok
- 2.147** Caregivers' Perception Of Seizure Severity In Youth With Epilepsy/G. M. Smith, J. Wagner, P. Ferguson, B. Wainmaker
- 2.148** Prolonged Video Electrocorticography Detects Inapparent Seizures And Seizure Discharges In Sturge-Weber Syndrome/H. Sugano, M. Nakajima, H. Arai
- 2.149** EEG Changes Following Anatomical Hemispherectomy/D. Tapos, E. Asano, S. Sood, H. T. Chugani
- 2.150** Clinical And Electrographic Features Of Early Seizures Associated With Perinatal Arterial Stroke/D. Telega, S. O'Connor, E. Oberle, S. Ong, G. Telega, C. Amalie-Lefond
- 2.151** Rasmussen Encephalitis – Clinical And Surgical Outcome/V. C. Terra-Bustamante, H. R. Machado, L. N. Serafini, E. M. Yacubian, E. A. Cavalheiro, F. A. Scorza, C. A. Scorza, S. Rosset, C. S. Oliveira, A. C. Sakamoto
- 2.152** Hemispheric Cortical Dysplasia Revisited/L. Thampratankul, E. Asano, S. Sood, H. T. Chugani
- 2.153** Evaluation Of Benign Childhood Epilepsy With Centro-Temporal Spikes By Child Neurologists/W. H. Trescher, N. Geyer, S. Rodriguez-Colon, P. Cheriyaath, M. Eccher
- 2.154** Seizure As An Initial Manifestation Of Childhood Posterior Reversible Encephalopathy Syndrome (PRES)/A. K. Tripathy, M. Moodley
- 2.155** Eating Epilepsy Seen In An 18-Month-Old Hmong Girl: A Case Report And Review Of The Literature/J. E. Twanow, M. L. Zupanc, C. J. Marcuccilli
- 2.156** Arachnoid Cysts In Children With Epilepsy/K. Velayudam, T. Loddenkemper, L. Billinghamurst, D. Rothner
- 2.157** Fertility In Female Adolescents With Epilepsy/S. Vincentiis, M. V. Febronio, C. A. Silva, M. I. Saito, A. D. Takiuti, K. D. Valente
- 2.158** Mesial Temporal Sclerosis In Children; A Longitudinal Study Of 3 Cases/S. G. Wang, E. O'Mahony, A. Poduri, A. W. Pong, A. Pinto, D. Sarco, M. Takeoka
- 2.159** Head-Up Tilt Testing In Children With Convulsions And Other Paroxysmal Events/W. Whitehouse, L. Florence, J. Murfitt
- 2.160** Continuous-Video EEG Monitoring In A Pediatric Intensive Care Unit/K. Williams, R. Jarrar, J. R. Buchhalter

- 2.161** Epilepsy Surgery In Children With Tuberos Sclerosis Complex: Localization With Non-Invasive Modalities/J. Y. Wu, N. Salamon, S. Koh, R. Sankar, W. D. Shields, S. Nagarajan, G. Mathern
- 2.162** Prolonged Febrile Seizures Are Associated With More Extreme Hippocampal Asymmetry Than Other Forms Of Convulsive Status Epilepticus/ M. Yoong, M. Martinos, S. Patil, R. Chin, C. Clark, R. C. Scott
- 2.163** Seizures Predict Increased Mortality In Patients With Sickle Cell Disease (SCD)/S. Ali, R. Fraser, M. Reid, A. Ali
- 2.164** Public Awareness Of, Attitudes Toward And Understanding Of Epilepsy In Chicago's Hispanic-American Community/S. Bandt, C. Rivard, J. Asconape
- 2.165** The Prevalence Of Epilepsy Along The Arizona - Mexico Border/J. Chong, D. M. Labiner
- 2.166** Hyperperfusion In CT-Perfusion Scan Indicating Focal Status Epilepticus/M. Dogan, S. Kloska, G. Möddel, M. Ritter, A. Rogalewski, M. Fischera, S. Kovac, K. Schneider, S. Evers
- 2.167** Retrospective Analysis Of Vagal Nerve Stimulator Effect On The Frequency Of Seizures At One, Two, And Five Years Post Placement/ N. Dzhanfarova, T. Bindra, M. Andriola
- 2.168** A Health Literacy Assessment Of Epilepsy.Com Web Site/J. O. Elliott, B. F. Shneker
- 2.169** Parasympathetic Dysregulation In Patients With Frontal Lobe Epilepsy/ T. Harnod, Y. Hsin
- 2.170** Spectral Analysis Of EEG Gamma Rhythms Associated With Epileptic Tonic Seizures/K. Kobayashi, T. Inoue, Y. Watanabe, K. Watanabe, M. Oka, F. Endoh, M. Wakai, Y. Ishizaki, A. Takeuchi, Y. Imai, T. Morooka, T. Nakahori, H. Yoshinaga, Y. Ohtsuka
- 2.171** Nocturnal Frontal Lobe Epilepsy (NFLE): A Follow-Up Study Of 81 Patients/I. Naldi, F. Bisulli, L. Licchetta, F. Pittau, F. Provini, L. Vignatelli, P. Montagna, P. Tinuper
- 2.172** Distribution And Propagation Of Epileptiform Discharges In Juvenile Myoclonic Epilepsy/J. Quiring, D. Tucker, M. D. Holmes
- 2.173** Ictal Behaviors Associated With Lipsmacking: Implications For The Study Of Seizure Propagation/ J. A. Rolnick, J. Parvizi
- 2.174** Natural History Of Ictal Fear In Temporal Lobe Epilepsy With Mesial Temporal Sclerosis/V. P. Rosa, G. M. De Araujo Filho, M. T. Santana, L. O. Caboclo, K. Lin, R. T. Bussolatti, H. Carrete, Jr., R. S. Centeno, A. C. Sakamoto, E. M. Yacubian
- 2.175** Predictive Value Of Presurgical Magnetoencephalography Evaluation On Epilepsy Postoperative Outcome For Tuberos Sclerosis Complex/ M. Santiuste, A. Russi, R. Nowak, T. Tarancon, B. Oliver
- 2.176** Directed Aggressive Behavior In Frontal Lobe Epilepsy - A Video-EEG And Ictal SPECT Case Study/J. J. Shih, T. Leslie Mazwi, G. Falcao
- 2.177** "Complex" Sleep Walking Behavior: How Often And When May We Diagnose Nocturnal Partial Seizures?/R. Silvestri, I. Arico, R. Conduro, G. Gervasi, G. Mento
- 2.178** Preliminary Findings In A Study Of The Determinants Of Health System Utilization In A National Sample Of Patients With Epilepsy/T. M. Smith, L. Shi, C. Bazil, M. Khan, X. Xiong
- 2.179** Identifying Uncertainties About Effects Of Treatment In Epilepsy/ P. E. Smith, C. L. Hammond, M. I. Rees, M. Fenton, L. Firkins, I. Chalmers
- 2.180** Characteristics Of Epilepsy In Eight Patients With Inv Dup (15)/ H. Takahashi, Y. Takahashi, K. Imai, A. Manabe, R. Hosoya, M. Ogiwara, H. Numabe, A. Nezu, T. Nagai, Y. Toribe, N. Kondo, T. Fujiwara
- 2.181** Natural History And Prognostic Factors In 136 Patients With Mesial Temporal Lobe Epilepsy (MTLE)/ P. Tinuper, F. Bisulli, F. Pittau, R. Mai, J. E. Fares, L. Vignatelli, A. Labate, I. Naldi, D. Capannelli, P. Avoni, A. Parmeggiani, M. Santucci, A. Gambardella, A. Baruzzi
- 2.182** Tonic Automatic Attacks Revisited - A Video EEG Study/ I. Unterberger, J. Döbesberger, G. Walsler, N. Embacher, G. Bauer, E. Trinka
- 2.183** Sturge-Weber Syndrome: Trends In Epilepsy Therapy/A. Wilfong, C. Buck, K. Ball
- 2.184** IGE And Ictal Recording In An Epilepsy Monitoring Unit/ S. P. Winesett, S. Ho, S. Benbadis, W. O. Tatum
- 2.185** Incidence Of New Onset Geriatric Epilepsy In Japan/G. Hirose, T. Kawamura, M. Miaki, T. Emori, M. Nakanishi, Y. Kohda, H. Ohnishi
- 2.186** Acute Clinical And EEG Responses To Intravenous Benzodiazepines Predict Subsequent Outcomes In Suspected Nonconvulsive Status Epilepticus/A. Sanchez, A. Krumholz, J. Hopp
- 2.187** Severity Of Epilepsy And Health-Related Quality Of Life (HRQL) In Children During The First 2 Years Post Diagnosis/K. N. Speechley, G. Y. Zou, M. Smith, C. Camfield, S. Levin, S. Wiebe
- 2.188** General Cognitive Ability Is Significantly Affected In Surgical Childhood Temporal Lobe Epilepsy/ I. E. Tuxhorn, H. Freitag, P. Klass, H. Pannek
- Cormorbidity (Somatic and Psychiatric)**
- 2.189** Are Personality Traits Of Juvenile Myoclonic Epilepsy Related To Frontal Lobe Dysfunctions? A Proton MRS Study/G. M. De Araujo Filho, K. Lin, L. O. Caboclo, M. B. Guaranha, L. F. Guilhoto, H. Carrete, Jr., E. M. Yacubian
- 2.190** Altered Autonomic Control Of Blood Pressure And Heart Rate Associated With Spontaneous Seizures/S. L. Bealer, C. S. Metcalf, J. G. Little
- 2.191** The Indirect Cost Burden Of Epilepsy In The United States/ H. Birnbaum, J. Ivanova, Y. Kidolezi, S. Caleo
- 2.192** Psychiatric Comorbidities In Southern Brazilian Patients With Temporal Lobe Epilepsy/ J. A. Bragatti, C. M. Torres, R. G. Londero, J. B. Assmann, V. Fontana, C. P. Rigotti, M. P. Hidalgo, G. G. Manfro, S. L. Segal, M. M. Bianchin
- 2.193** Serious Psychological Distress Among Persons With A History Of Epilepsy In Poverty, California Health Interview Survey, 2005/C. Charyton, J. O. Elliott, J. L. Moore, B. Lu
- 2.194** The Quality Of Life In People With Epilepsy Is Determined By Psychological Well-Being And Seizure Frequency Rather Than The Type Of Epilepsy Syndrome/Y. Choi, T. J. O'Brien, D. Velakoulis, C. Kilpatrick, S. R. Yerra
- 2.195** PEARL: A Community-Based, In-Home Treatment For Depression In Relatively Home-Bound Individuals With Epilepsy/P. Ciechanowski, J. W. Miller, N. Chaytor, A. W. Thompson
- 2.196** Psychiatric Comorbidity And Psychotropic Medication Use In Epilepsy Patients/A. Dalkilic, E. Burakgazi, J. A. French
- 2.197** Systematic Screening In A Busy Clinical Setting Improves Identification Of Depression In People With Epilepsy/D. E. Friedman, D. H. Kung, J. S. Kass
- 2.198** Can Neurology Residents Take A Psychiatric History In Epilepsy Clinic? A Retrospective Study/M. He, M. P. Jacobson
- 2.199** Current Depression In LG11 Mutation Carriers/G. A. Heiman, R. Ottman
- 2.200** Epilepsy Cost Of Illness In The U.S. Privately Insured/J. Ivanova, H. G. Birnbaum, Y. Kidolezi, Y. Qiu, S. Caleo
- 2.201** The Utility Of The Personality Assessment Inventory (PAI) In Detecting Depression In Patients With Epilepsy/C. Kalman, L. Strober, J. S. Chapin, G. Tesar, R. Naugle, I. Najm, R. M. Busch

- 2.202** Differential Expression Of Hippocampal Neuronal Nitric Oxide Synthase In Temporal Lobe Epilepsy Patients With And Without Psychiatric Comorbidities/L. Kandratavicius, J. E. Hallak, R. C. Scanduzzi, J. A. Assirati, C. G. Carloti, J. P. Leite
- 2.203** Postictal Symptoms Of Anxiety But Not Of Depression Are Predictive Of Poor Quality Of Life In Patients With Pharmacoresistant Epilepsy/A. M. Kanner, H. R. Kanner, M. Rovner
- 2.204** MELAS Presenting With Nonconvulsive Status Epilepticus, Confusion, Aggression, And Psychosis: Case Analysis With Literature Review/K. R. Kaufman, N. Zuber, M. A. Rueda-Lara, A. Tobia, D. S. Friedlander
- 2.205** Natural History Of Suicidal Ideation In Epileptic Patients On Levetiracetam/M. Kumar, M. D. Atkinson
- 2.206** Group Cognitive Behavioral Therapy (CBT) For Patients With Epilepsy And Co-Morbid Depression Or Anxiety/S. Macrodimitris, M. Hatfield, K. Hamilton, B. Backs-Dermott, K. Mothersill, C. Baxter, S. Wiebe
- 2.207** Status Of Risperidone And Olanzapine Use For Epilepsy Patients With Psychiatric Disorder In The Epilepsy Ward Of Our Hospital/M. Miyajima, K. Hino, K. Hara, S. Tanaka, Y. Watanabe, M. Watanabe
- 2.208** Delay To Diagnosis Of Psychogenic Non-Epileptic Seizures In An Adult Epilepsy Clinic/J. Moeller, S. R. Rahey, R. M. Sadler
- 2.209** Screening Of Depression, Anxiety, And Health Related Quality Of Life In An Epilepsy Monitoring Unit/K. Pargeon, J. L. Hopp, J. Zhu, A. Krumholz
- 2.210** Depression, Anxiety, And Health Locus Of Control In Patients With Psychogenic Nonepileptic Seizures/M. Price, J. L. Hopp, J. Zhu, K. Anderson, A. Krumholz
- 2.211** Levetiracetam: Recommended Choice In Symptomatic Epilepsy During Infectious Disease Treated With Antiretroviral Drugs/S. Quadri, G. Chiodelli, E. Ubiali
- 2.212** New Onset Obsessive Compulsive Disorder Following Resection Of Right Hippocampus And Occipital Pole: A Case Study/R. M. Roth, B. C. Jobst, V. M. Thadani, K. Gilbert, D. W. Roberts
- 2.213** Bidirectional Selection Of Rat Strains For Kindling-Susceptibility Show Differences In Emotional Responding/D. Runke, D. C. McIntyre
- 2.214** Ethnic Disparities In Self-Report Of Psychiatric Symptoms In A Sample Of Epilepsy Patients/M. Spann, P. Commissariat, M. Westerveld
- 2.215** Prevalence Of Self-Reported Epilepsy Or Seizures And Comorbidities: Findings From The National Comorbidity Survey Replication Study/P. Stang, J. Forlenza, G. J. Wan, D. M. Biondi, R. Kessler
- 2.216** Depression In Epilepsy: Seeing It Through The Eyes Of The BDI-II/L. Strober, C. Kalman, J. S. Chapin, G. Tesar, R. Naugle, I. Najm, R. M. Busch
- 2.217** Sociodemographic And Clinical Factors Associated With Depression In Epilepsy/A. W. Thompson, J. W. Miller, W. J. Katon, N. S. Chaytor, P. Ciechanowski
- 2.218** Psychogenic Non-Epileptic Seizures: Are We Providing Satisfactory Treatment?/A. M. Velez, K. J. McCoy, C. A. Szabo
- 2.219** The Utility Of The Neurological Disorders Depression Inventory In Epilepsy In Measuring Change In Depressive Symptoms After Antiepileptic Drug Therapy/A. Vuong, J. M. Miller, A. E. Hammer
- 2.220** Sleep Disturbances In Caregivers Of Children With Epilepsy/W. P. Wu, A. Rodriguez
- 2.221** Language In Pediatric Epilepsy/R. Caplan, P. Siddarth, P. Vona, L. Stahl, S. Gurbani, W. D. Shields
- 2.222** Relationship Between Seizure Risk Factors And Mental Health Outcomes In Children/D. W. Dunn, T. DeGrauw, C. Johnson, S. Perkins, J. Austin
- 2.223** After Diagnosing NES With Video Monitoring: What Next?/A. M. Ho, M. Ransby, K. Farrell, M. Connolly
- 2.224** Obesity In Children And Adolescents With Epilepsy/M. Lafuente, I. Valencia, M. K. Longacre, D. S. Khurana, J. J. Melvin, K. S. Carvalho, F. De Luca, A. Legido
- 2.225** Early-Life Seizures Produce Gender-Specific Effects On Social Behavior/J. Lugo, A. Anderson
- 2.226** Sleep Disorders In Epilepsy And Tuberos Sclerosis Complex/A. L. Numis, B. A. Staley, R. L. Thibert, E. A. Thiele
- 2.227** Severity Of Depressive Symptoms In Children With Temporal Lobe Epilepsy/A. Pereira, L. Fu-I, S. Thome-Souza, K. D. Valente
- 2.228** Behavioral Profiles Of Children With Non-Epileptic Events Versus Epilepsy/J. A. Salpekar, P. Siddarth, S. Plioplys, M. Asato, R. Shaw, B. Bursch, D. Olson, J. Zukerman, L. Foster, J. Austin, D. W. Dunn, R. Caplan
- 2.229** Muscle Mass In Epilepsy/R. Sheth, B. Hermann
- 2.230** Children With Epilepsy Plus ADHD Symptomatology Compared To Children With Epilepsy Only: Differences In Self-Concept, Mood And Family Satisfaction/C. P. Shore, M. Kreuzer, J. K. Austin, D. W. Dunn, J. M. Buelow
- 2.231** Response To Antidepressant Treatment In Children And Adolescents With Epilepsy And Depression/D. Silveira, L. Mishra, E. Franco, E. Carlton, D. Janigro, T. Falcone
- 2.232** Epilepsy And EEG Abnormalities In Young Children With Autism/S. J. Spence, R. E. Fasano, S. Sato, J. Greenfield, M. Duran, S. Shumway, A. Thurm, S. Swedo
- 2.233** Art Therapy Focus Groups For Children And Adolescents With Epilepsy/C. E. Stafstrom, J. Havlena, A. Krezinski
- 2.234** Maternal Depression: The Cost Of Caring For A Child With Intractable Epilepsy/E. Wirrell, L. J. Wood, E. Sherman, L. D. Hamiwka, M. A. Blackman
- 2.235** Are Children With Epilepsy At Greater Risk For Bullying Than Their Peers?/C. G. Yu, E. Sherman, B. L. Anderson, L. A. Hamiwka, E. Wirrell, L. Hamiwka
- 2.236** Focal Epilepsy Could A Part Of A Phenotype Associated To Tourette's Syndrome?/R. Chifari, G. Stranci, M. Viri, M. Lodi, C. Bonavent, C. Ghiroldi, L. Bonvini, M. Pecoraro, A. Romeo
- 2.237** Health-Related Behaviors And Health Status In Epilepsy Compared To Migraine Or Diabetes - A Large National Population-Based Study/C. Hinnell, J. Williams, A. Metcalfe, S. Patten, R. Parker, S. Wiebe, N. Jette
- 2.238** Switching Diagnosis From Epilepsy To Psychogenic Non-Epileptic Seizures/H. N. Karterud, I. T. Cockerell, K. Nakken
- 2.239** Cognitive Behavioral Therapy Or Family Therapy For Nonepileptic Seizures/W. LaFrance, Jr., A. Blum, I. Miller, III, C. Ryan, G. I. Keitner
- 2.240** Approach Of Neurology Practitioners To Depression And Suicide In Patients With Epilepsy/B. F. Shneker, J. S. Cios, J. O. Elliott
- 2.241** Surgically Relevant Events Among Long-Term Residents At The Epilepsy Centre Kork - A Prospective One-Year Survey/B. J. Steinhoff, M. Luy, R. Hartmann, A. Rombach, J. Schulte-Moenting, G. Ziegler, F. Gilliam
- 2.242** Use Of A Seizure-Prone Strain Of Animals In The Study Of ADHD And ASD-Like Behaviors Comorbid With Epilepsy/V. St-Onge, D. C. McIntyre, K. L. Gilby

2.243 Comorbidities, Medication Use And Proportion Of Household Members With Reported Epilepsy Or Seizure Disorder/G. J. Wan, R. Ottman, R. B. Lipton, A. B. Ettinger, J. Cramer, M. Reed

2.244 Progressive Bone Mineral Content Loss In Children With Intractable Epilepsy Treated With The Ketogenic Diet/C. A. Bergqvist, J. I. Schall, V. A. Stallings, B. S. Zemel

Surgery

2.245 Frequency Of Secondarily Generalized Tonic-Clonic Seizures Predicts Surgical Outcome In Mesial Temporal Lobe Epilepsy Related To Hippocampal Sclerosis/M. Alexandre, Jr., T. R. Velasco, V. C. Terra-Bustamante, M. M. Bianchin, L. Wichert-Ana, D. Araújo, A. P. Martins, C. Dalmagro, A. C. Santos, C. G. Carlotti Jr., J. A. Assirati, A. C. Sakamoto

2.246 Intractable Status Epilepticus Secondary To CNS Vasculitis, A Role For Epilepsy Surgery/M. D. Atkinson, K. Casey, W. Coplin, G. Norris, W. Kupsky, C. Chauhan, A. K. Shah

2.247 Yield Of Intracranial EEG In The Presurgical Evaluation Of Patients With Auditory Auras/R. Bagla, K. A. Bujarski, A. D. Sharan, C. Skidmore, A. Zangaladze, M. R. Sperling

2.248 Secondarily Generalized Tonic-Clonic Seizures During Video-EEG Monitoring Predicts Surgical Outcome In Mesial Temporal Lobe Epilepsy Related To Hippocampal Sclerosis/M. M. Bianchin, T. R. Velasco, V. C. Terra-Bustamante, V. Alexandre, Jr., L. Wichert-Ana, A. P. Martins, D. Araújo, C. Dalmagro, J. A. Assirati, C. G. Carlotti, Jr., H. R. Machado, A. C. Santos, A. C. Sakamoto

2.249 Microsurgery Of Epileptic Foci In The Insular Region/A. Bouthillier, R. Malak, D. K. Nguyen, P. Cossette, L. Carmant, N. Giard, J. M. Saint-Hilaire

2.250 Resective Temporal Lobe Surgery In Patients With Significant Bilateral Hippocampal Atrophy: Epileptologic And Neuropsychologic Outcomes/M. M. Carrion, A. Palmini, V. A. Souza, E. Paglioli-Neto, A. M. Pereira, J. L. Martínez, C. M. Torres, J. R. Hoefel, E. Paglioli, N. V. Azambuja, M. W. Portuguese, J. C. Da Costa

2.251 Time-Course And Dose-Response Of Radiographic Alterations After Radiosurgery For Mesial Temporal Lobe Epilepsy/E. F. Chang, M. Oh, W. Dillon, M. Ward, K. D. Laxer, M. Quigg, N. M. Barbaro

2.252 Postoperative Increase In The Serum Carbamazepine Levels: A Clue For Good Prognosis/B. Citci, K. Agan, I. Midi, H. H. Karadeli, A. Kahriman, G. Karlikaya, C. Aykut Bingol

2.253 Outcomes Of Selective Amygdalohippocampectomy Versus Anterior Temporal Lobectomy For Intractable Mesial Temporal Lobe Epilepsy/A. Escandon, S. Blackburn, R. Hogan, J. Dowling, L. Eisenman, E. Leuthardt, S. Rashid

2.254 Improvement In Adverse Medication Effects, Symptoms Of Depression And Seizures Independently Predict Quality Of Life After Temporal Lobe Surgery/F. Gilliam, P. Perucca, M. Viikinsalo, R. Morawetz, E. Faught

2.255 Seizure Outcome Following Selective Amygdalohippocampectomy For Suspected Mesial Temporal Lobe Epilepsy/W. H. Hader, P. Dhaliwal, S. Myles, Y. Starreveld, N. Pillay, S. Wiebe

2.256 Epilepsy Surgery Outcomes In A Large Metropolitan Public Hospital/C. N. Heck, L. A. Kalayjian, D. Ko, D. Millett, N. Jimenez, P. Kim, A. Heller, C. Liu

2.257 Who Is The Best Candidate For Resective Epilepsy Surgery? A Systematic Review Of The Best Available Evidence/N. Jette, J. Tellez-Zenteno, A. Metcalfe, L. Hernandez-Ronquillo, W. Hader, S. Wiebe

2.258 Excellent Surgical Outcome Of Supplementary Motor Area Epilepsy/J. Kang, E. Lee, J. Lee, S. Hong, S. Lee

2.259 Surgical Treatment Of Non-Lesional Tle Based On Chronic And Intraoperative ECOG Preferentially Using Multiple Subpial And Hippocampal Transection/K. Kawai, K. Kamada, T. Ohta, N. Saito

2.260 Comparison Of Temporal Lobectomy In Pediatric And Adult Temporal Lobe Epilepsy/H. Kim, K. Heo, S. Park, B. Lee, J. Jang, D. Kim, J. Lee

2.261 Outcome After Hemispherectomy For Intractable Epilepsy In Adults/N. D. Le, T. Loddenkemper, L. Jehi, A. Alexopoulos, B. Bingaman

2.262 Use Of Intraoperative Hippocampal Electroconvulsive Therapy In Post-Resection And Re-Resection Temporal Lobe Epilepsy Patients/B. P. Lucey, J. R. Madsen, R. R. Das, T. Milligan, P. S. Espinosa, E. J. Bublick, B. A. Dworetzky, E. B. Bromfield

2.263 Epilepsy Surgery In Patients Investigated With Intracranial Electrodes: Poor Outcome In Older Patients/K. W. Macdougall, J. G. Burneo, R. S. McLachlan, D. A. Steven

2.264 Application Of Intraoperative Intrinsic Optical Imaging In Epilepsy Surgery/T. Maehara, M. Inaji, T. Nariai, K. Sato, K. Ohno

2.265 The Long-Term Outcome Of Epilepsy Surgery/A. W. McEvoy, J. De Tisi, J. S. Duncan, W. Harkness

2.266 Foreign Tissue Lesions And Outcome After Temporal Lobectomy: Does Lesion Type Affect The Risk Of Recurrence?/A. McIntosh, S. F. Berkovic

2.267 Electroencephalographic Changes And Clinical Evolution Post-Callosotomy: A Case Series/T. Mestre, C. Bentes, J. Pimentel

2.268 Neurogenesis And Neural Maturation In Human Epileptic Hippocampus/M. Nakajima, H. Sugano, I. Ogino, H. Arai

2.269 Is Half A Hippocampus Better Than All Or None? Practice Pattern Survey On Extent Of Hippocampal Resection As It Relates To Seizure Freedom Vs. Memory Loss In The Treatment Of Mesial Temporal Lobe Epilepsy/T. R. Owens, R. E. Gross

2.270 Resective Surgery In Patients With Non-Lesional Mesial Temporal Lobe Epilepsy/A. Ray, K. Elisevich, K. Podell, G. Barkley, D. Burdette, J. Constantinou, S. Gaddam, M. L. Koganti, L. Schuh, M. Spanaki, V. Wasade, B. Smith

2.271 Anyone Still For "Chasing" Spikes During Epilepsy Surgery? Recent Look At Long-Term Outcome Data For Resection Of Mesial Temporal Lobe Epilepsy/T. R. Resch, E. Ablah, T. Sadler, N. Moufarrij, K. K. Liow

2.272 Intracranial Investigation And Surgical Resection For Medically Intractable Orbital Frontal Epilepsy: A Series Of 17 Patients/D. W. Roberts, B. C. Jobst, V. M. Thadani, K. Gilbert, T. Darcey, S. Lollis, P. Williamson

2.273 Economic Mesial Temporal Lobe Epilepsy Surgery/A. Russi, B. Oliver, E. Ayats, T. Tarancon

2.274 Older Patients Are Less Likely To Achieve Seizure Freedom And More Likely To Have Neuropsychological Decline Than Younger Patients After Epilepsy Surgery/E. A. Schuyler, H. A. Buchtel, L. Hudson

2.275 Relationship Of Seizures Recorded During Intraoperative Hippocampal Electroconvulsive Therapy And Hippocampal Pathology/A. K. Shah, M. Atkinson, M. Rayes, I. Zitron, W. Kupsky, S. Mittal

2.276 Orbitofrontal Resection: Surgical Outcome And Seizure Semiology/N. Simpkins, M. Sperling, J. Evans, A. D. Sharan, C. Skidmore, S. Mintzer, A. Zangaladze, M. Nei

2.277 Epilepsy Arising From The Orbito-Frontal Region/N. Tandon, A. V. Alexopoulos, J. D. Slater

- 2.278** Epileptogenic Temporal Cavernous Malformations Case Series: Operative Strategies And Postoperative Seizure Outcomes/K. Upchurch, J. M. Stern, N. Salamon, H. V. Vinters, I. Veshchev, S. Dewar, N. Gonzalez, J. Engel, Jr., I. Fried
- 2.279** A Bayesian Approach To Seizure Lateralization In Patients With Unilateral Mesial Temporal Lobe Epilepsy/T. R. Velasco, B. Z. Monnerat, A. P. Martins, A. C. Santos, C. G. Carlotti, J. P. Leite, A. C. Sakamoto
- 2.280** Preoperative Intracranial Monitoring And Side Of Surgery As Predictors Of Post-Surgical Outcome In Mesial Temporal Lobe Epilepsy (TLE) Confirmed By MRI And Pathology/V. S. Wasade, M. Spanaki-Varelas, N. C. Gohokar, S. Gaddam, A. Ray, M. L. Koganti, K. Elisevich, B. Smith
- 2.281** Long-Term Follow-Up Results With Vagus Nerve Stimulation In Children With Drug Resistant Epilepsy/S. K. Agrawal, C. D. Rittey
- 2.282** Surgical Outcome Of Corpus Callosotomy For Intractable Epilepsy With West Syndrome/H. Baba, T. Ono, K. Toda, S. Baba, K. Ono
- 2.283** Corpus Callosotomy In The VNS Era/J. E. Baumgartner, G. Von Allmen, D. F. Clarke, J. W. Wheless, L. Wallace
- 2.284** Epilepsy Surgery In Children With Low-Grade Tumors/M. García-Fernández, A. Pérez-Jiménez, C. Fournier Del Castillo, I. Gallego-Pulgarín, J. Alvarez-Linera, I. De Prada, F. Villarejo-Ortega
- 2.285** Depth Electrodes Improve Localization Of The Epileptic Focus When Compared To Standard Subdural Grids And Strips/S. Gedela, P. K. Crumrine, I. Vaisleib, S. Williams, P. Adelson, D. Holder
- 2.286** Complete Or Partial Corpus Callosotomy: Recent Experience In Patients With Medically Intractable Atonic Seizures/S. Ghatan, P. E. McGoldrick, S. M. Wolf
- 2.287** Perinatal Insults And Epilepsy Surgery Outcomes In Children/M. Goyal, C. Khongkhatithum, P. V. Nikte, S. Robinson
- 2.288** Corpus Callosotomy Outcomes: Significance Of Pre-Operative Neuroimaging And Electroencephalographic Findings/J. E. Hanna, M. D. Frost
- 2.289** Post-Operative Seizures Do Not Differ From A Patient's Habitual Seizures/D. Holder, P. K. Crumrine, I. Vaisleib, S. Williams, P. D. Adelson
- 2.290** Focal Cortical Dysplasia Is Frequently Associated With Pre/Perinatal Risk Factors/P. Krsek, A. Jahodova, B. Maton, P. Jayakar, B. M. Korman, G. Rey, C. Dunoyer, E. Pacheco-Jacome, G. Morrison, J. Ragheb, T. Resnick, M. Duchowny
- 2.291** Prognostic Factors And Long Term Outcome After Surgical Treatment In Children With Extratemporal Lobe Epilepsy/J. Lee, K. Choi, Y. Lee, J. Kim, Y. Lee, D. Kim, H. Kim
- 2.292** Resection Of Eloquent Cortex In Children With Tuberous Sclerosis Complex And Intractable Partial Epilepsy – The Surgical And Functional Outcome/K. Lee, F. T. Mangano
- 2.293** Sensorimotor Cortex Surgery For Intractable Epilepsy In A Predominantly Pediatric Subgroup/S. A. Malone, P. Brna, C. Dunoyer, P. Dean, P. Jayakar, T. Resnick, G. Morrison, S. Bhatia, J. Ragheb, D. Sandberg, M. Duchowny
- 2.294** Hippocampal Sclerosis In Childhood: Associated Epilepsy And Contributing Factors/B. M. Maton, P. Kršek, P. Jayakar, J. Farra, E. Pacheco-Jerome, T. Resnick, C. Dunoyer, P. Dean, M. Duchowny
- 2.295** Long-Term Outcomes In Extra-Temporal Resection For Refractory Epilepsy In The Pediatric Population/D. Minecan, L. Cook, D. Gomez Hassan, H. Garton
- 2.296** Surgery For Intractable Epilepsy In Infants: Comparison Of Etiology, Surgical Procedures And Outcome To Elder Children/T. Otsuki, T. Kaido, Y. Kaneko, A. Takahashi, E. Nakagawa, K. Sugai
- 2.297** Epilepsy Surgery For Children With Tuberous Sclerosis Complex And Multi-Focal EEG Findings/F. Teutonico, C. Carlson, J. Lajoie, D. Miles, O. Devinsky, H. L. Weiner
- 2.298** Vagus Nerve Stimulation In Children With Rett Syndrome/M. Topcu, D. Yalnizoglu, G. Turanlı, B. Bilginer, N. Akalan
- 2.299** Dominant Hemisphere Frontal Cortical Dysplasia And Medically Intractable Epilepsy In Children: Safety And Efficacy Of Surgical Management/S. M. Wolf, P. E. McGoldrick, H. Kang, S. Ghatan
- 2.300** Proximity Of Focal Cortical Dysplasia To The Motor Strip In Pediatric Patients/A. L. Yaun, D. Bruce, J. A. Conry, P. L. Pearl, S. L. Weinstein, T. Tsuchida, J. Walker, G. L. Vezina, W. D. Gaillard
- 2.301** Corpus Callosotomy And Focal Resection In Multistage Epilepsy Surgery In Intractable Pediatric Epilepsy Population/M. L. Zupanc, J. Lin, S. Lew, M. Schwabe, C. J. Marcuccilli, S. E. O'Connor, U. Sharif, K. Hecox, R. Roell-Werner, M. S. Chico, K. Eggener
- 2.302** Clinical Predictors Of Seizure Recurrence After Anterior Temporal Lobectomy/M. J. Acharya, J. N. Acharya, A. Acharya, L. J. Willmore
- 2.303** Dural Referred Pain Following Subdural Electrode Insertion – Causative Factors And Treatment/F. Al-Otaibi, D. A. Steven, J. G. Burneo, A. G. Parrent
- 2.304** Vagus Nerve Stimulation Therapy: Outcome At A University-Based Epilepsy Center/M. Bensalem-Owen, V. Hoang, T. A. Fakhoury
- 2.305** Increase In Attention Level Precedes Seizure Frequency Reduction In Patients Submitted To Centro-Medium Thalamic Nuclei Stimulation/J. A. Burattini, M. Argentoni-Baldochi, C. Baise-Zung, A. Cukiert, C. M. Cukiert, C. R. Forster, P. P. Mariani, V. A. Mello
- 2.306** Vagal Nerve Stimulation For Drug-Resistant Epilepsy In Different Ages, Aetiologies And Duration/G. Colicchio, E. Cesaroni, G. Barbati, F. Fuggetta, M. Meglio, F. Papacci, D. Policicchio, F. Rychlicki, M. Scerrati, N. Zamponi
- 2.307** Seizure Frequency Decrease After Centro-Medium Thalamic Stimulation In Patients With Generalized Epilepsy Previously Submitted To Callosal Section/C. M. Cukiert, M. Argentoni-Baldochi, C. Baise-Zung, J. A. Burattini, A. Cukiert, C. R. Forster, P. P. Mariani, V. A. Mello
- 2.308** Anti-Epileptic Property Not Present In Rat Cerebrospinal Fluid Following 30 Minutes Or Two Weeks Of Vagus Nerve Stimulation/N. I. Goldfarb, A. Bae, W. J. Buras, J. C. Allen, M. M. Maletic-Savatic, R. S. Fisher, D. J. Ansel
- 2.309** Quality Of Life After Resective Surgery For Intractable Mesial Temporal Lobe Epilepsy And Neocortical Epilepsy/K. Hino, T. Otsuki, T. Kaido, A. Takahashi, S. Watanabe, M. Miyajima, K. Hara, M. Watanabe, Y. Watanabe
- 2.310** Preliminary Outcome Of Hippocampal Transection For The Paradoxical Temporal Lobe Epilepsy/T. Ichinose, M. Morino, K. Ohata
- 2.311** A Longitudinal Study Of Surgical Outcome And Its Determinants Following Posterior Quadrant Epilepsy Surgery/L. Jehi, R. O'Dwyer, I. Najm, A. Alexopoulos, B. Bingaman

- 2.312** Prognostic Importance Of Risk Factors For Extratemporal Lobe Epilepsy In Patients Undergoing Surgical Treatment/M. R. Junna, R. D. Buechler, A. A. Cohen-Gadol, G. D. Cascino
- 2.313** The Effect Of Body Mass Index On The Outcome Of Temporal Lobe Epilepsy Surgery/C. Kang, G. Cascino
- 2.314** Effect Of Magnetic Source Imaging On Intracranial EEG Recording In Epilepsy Surgery/R. Knowlton, S. Razdan, K. Riley, J. Blount, N. A. Limdi, R. Elgavish, P. Kankirawatana, J. G. Burneo, A. L. Paige, L. Ver Hoef, E. Faught, J. Howell, R. I. Kuzniecky
- 2.315** Suppression Effect Of Focal Brain Cooling On Epileptic Seizures In Free-Moving, Spontaneously Epileptic Rats/F. Masami, H. Fujioka, H. Imoto, N. Tanaka, T. Oku, T. Saito, M. Suzuki
- 2.316** Outcome Changes During 10-Year Follow-Up After Epilepsy Surgery/H. Meencke, D. Meinken-Jäggi, T. N. Lehmann, F. C. Schmitt
- 2.317** Unexpected Contralateral Epilepsia Partialis Continua (EPC) Following Motor Cortex Resection To Treat Previously Unilateral EPC: The Question Of Unsuspected Bilateral Symmetric Rolandic Focal Cortical Dysplasia (FCD)/A. Palmi, V. A. Souza, E. Paglioli-Neto, F. Andermann, A. Olivier, J. C. Da Costa, M. J. Carrion, C. M. Torres, J. L. Martínez, M. Hemb, M. W. Portuguese, E. Paglioli, J. R. Hoefel, L. M. Barbosa-Coutinho
- 2.318** Evaluating Epileptic Networks In Surgical Planning By Simultaneous EEG-fMRI And Functional Connectivity/N. Rajeevan, M. Negishi, E. J. Novotny, H. Blumenfeld, D. Spencer, S. S. Spencer, T. Constable
- 2.319** Frontal Lobe Epilepsy: Etiologies, Clinical And Electrophysiological Features And Surgical Outcome/A. C. Sakamoto, A. P. Martins, T. R. Velasco, C. G. Carlotti, Jr., C. Dalmagro, J. A. Assirati, D. Araújo, V. Alexandre, Jr., V. C. Terra-Bustamante, L. Wichert-Ana, H. R. Machado
- 2.320** Utility Of Bilateral Subdural Electrode Implantation Following Corpus Callosotomy In Patients With Poorly Localized, Medically Refractory Epilepsy/A. Silverberg, K. P. Menzer, O. Devinsky, W. K. Doyle, C. Carlson
- 2.321** Motor Outcome Of Focal Resective Surgery In Patients With Congenital Hemiparesis And Extensive Destructive Lesions: Effects Of Different Resection Strategies/V. A. Souza, A. L. Palmi, E. Paglioli-Neto, A. M. Pereira, M. J. Carrion, J. L. Martínez, J. R. Hoefel, R. M. Nunes, C. M. Torres, M. W. Portuguese, E. Paglioli, N. V. Azambuja, J. C. Da Costa
- 2.322** Temporal Lobe Epilepsy Surgery: Collective Single Center Outcome Mirrors RCT/D. A. Steven, A. G. Parrent, R. S. McLachlan, J. P. Girvin, I. Plener, J. G. Burneo
- 2.323** Community-Based Vagus Nerve Stimulation (VNS) Programming Service For Adults And Children With Intellectual Disabilities/H. Sullivan, M. Hooper, S. Brown
- 2.324** VNS: Post-Marketing Use And Benefit Of Magnetic Activation In Partial Seizures/W. O. Tatum
- 2.325** Diabetes Mellitus Type 1 – A Negative Predictor For Seizure Outcome After Epilepsy Surgery?/L. Urak, A. Elsharkawy, R. Schulz, M. Hoppe, H. Pannek, A. Ebner
- 2.326** Measuring Patient Satisfaction With Epilepsy Surgery: What Is The Correct Target?/T. S. Williams, S. Wiebe, S. Macrodimitris, E. Sherman
- 2.327** Long-Term Seizure Prognosis After Intracranial EEG Evaluation/T. S. Yang, D. W. Roberts, K. Gilbert, V. M. Thadani, T. Darcey, G. L. Holmes, R. Morse, A. Duhaime, P. Williamson, B. C. Jobst
- 2.328** Pediatric Epilepsy Surgery And Malformations Of Cortical Development: Histopathological Subtype, Cognitive Level, Seizure Outcome And Quality Of Life/E. Sherman, T. S. Williams, H. B. Sarnat, L. Hamiwka, I. Mohamed, S. Wiebe, W. Hader
- Human Genetics**
- 2.329** Developmental Delay And Late Onset Myoclonus In A Patient With Interstitial Deletion Of Chr 6q21q22.3/E. Andermann, J. Lavoie, F. Andermann
- 2.330** Febrile Seizure Plus Epilepsy: A Large Multigenerational Consanguineous Family, A Preliminary Study/C. Aykut Bingol, B. Guclu, B. Aktekin, K. Agan, B. Gunel Akbas, H. H. Karadeli, G. Karlikaya, B. Citci, U. Ture, H. Bingol, O. Yalcin, S. Salar, H. Caglayan
- 2.331** Common Polymorphisms In Voltage-Gated Sodium Channel Genes Affect Risk Of Epilepsy/L. Baum, V. Wong, P. W. Ng, C. Lui, N. Sin, K. S. Wong, P. Kwan
- 2.332** Identifying Human Epilepsy Susceptibility Alleles Using Genome Wide Association/R. J. Bruno, M. Imielinski, M. Sperling, D. Dlugos, M. Privitera, J. French, W. Lo, S. C. Schachter, P. Cossette, T. Scattergood, H. Basehore, C. Kim, J. Glessner, R. Chiavacci, F. W. Lohoff, W. H. Berrettini, T. N. Ferraro, H. Hakonarson
- 2.333** First Report Of A Genetic Locus For Familial Malignant Migrating Partial Seizures In Infancy/V. Chitsazzadeh, A. Poduri, M. A. Salih, R. S. Hill, F. A. Bashiri, R. M. Zeidan, S. A. Elmalik, M. M. Kabiraj, C. A. Walsh
- 2.334** Genomic Analysis Of Ring Chromosome 20/L. K. Conlin, S. A. Hosain, P. S. Munoz, N. B. Spinner
- 2.335** Genetic Modifiers Or Environmental Factors Contribute To The Determination Of Epilepsy Syndrome Type/L. A. Corey, J. M. Pellock, M. H. Solaas, M. J. Kjeldsen, M. L. Friis, K. O. Nakken
- 2.336** Epilepsy Phenome/Genome Project: Initial Recruitment Findings/S. Cristofaro, K. Schardein, the EPGP Investigators
- 2.337** A New Epilepsy Syndrome With Complex Partial Seizures, Periventricular Heterotopia, Brittle Teeth, And Coin-Like Skin Lesion/Y. Z. Eksioğlu
- 2.338** Efhc1 Or Myoclonin1 A Protein Mutated In Juvenile Myoclonic Epilepsy, Is A Microtubule-Associated-Protein Involved In Cell Division And Early Neuronal Migration/T. M. Grisar, L. De Nijs, C. Leon, A. V. Delgado-Escueta, B. Lakaye
- 2.339** Recurrent 15q13.3 Microdeletions In Idiopathic Generalized Epilepsy/I. Helbig, H. Mefford, A. Franke, H. Muhle, C. G. De Kovel, C. Baker, S. V. Spiczak, A. Kleefuss-Lie, C. Leu, K. M. Klein, F. Rosenow, Y. Weber, H. Lerche, F. Zimprich, L. Urak, K. Fuchs, M. Feucht, C. E. Elger, E. E. Eichler, S. Schreiber, M. Nothnagel
- 2.340** De Novo SCN1A Mutations In Dravet Syndrome Are Most Frequently Of Paternal Origin/S. E. Heron, I. E. Scheffer, X. Iona, J. M. McMahon, C. Bruce, R. Birch, S. M. Zuberi, S. F. Berkovic, J. C. Mulley
- 2.341** Temperature-Sensitivity Of GABAA Receptor Trafficking In A Mouse Model Of Febrile Seizures/E. L. Hill, R. Mulligan, K. Richards, T. Z. Baram, H. Tan, P. Davies, S. Petrou
- 2.342** Microarray-Based Comparative Genomic Hybridization Mapped Chromosome 14q11.1-11.2 That Augmented Epileptogenicity: Molecular Cytogenetic Study On An Epilepsy Family/Y. Hsin, S. Chang, Y. Liu, J. Yen
- 2.343** Clinicians At The Coalface: The Genetic Basis Of Familial Epilepsy In Wales/J. A. Johnston, C. L. Hammond, H. R. Morris, P. E. Smith, M. I. Rees

2.344 Sleep Study Abnormalities In Isodentric Chromosome 15 Duplication Syndrome: A Possible Explanation Of Sudden Death?
S. V. Kothare, M. H. Libenson, W. Tan, D. Miller, D. Sarco

2.345 The Epilepsy Phenome/Genome Project/D. Dlugos, R. Knowlton, M. Winawer, E. Sherr, M. Epstein, C. Freyer, S. Cristofaro, K. Schardein, G. Nesbitt, M. Williams, the EPGP Senior Investigators

2.346 The Epilepsy Phenome Genome Project- Diagnostic Interview (EPGP-DI)/M. Winawer, L. Marcuse, C. Freyer, S. Cristofaro, D. Dlugos, the EPGP Senior Investigators

2.347 PTPRM Gene Has Differential Expression In Surgical Specimens Of Patients With Medically Refractory Mesial Temporal Lobe Epilepsy With Hippocampal Atrophy/
C. V. Maurer-Morelli, R. R. Domingues, H. Tedeschi, E. De Oliveira, F. Cendes, I. Lopes-Cendes

2.348 Severe Myoclonic Epilepsy Of Infancy/Dravet Syndrome: Molecular Genetic Basis For A Childhood Epileptic Encephalopathy/R. Morse, S. Gaelic, D. Gardner, J. Filiano

2.349 Accuracy Of Family History Information On Epilepsy/R. Ottman, C. Barker-Cummings, C. L. Leibson, V. Vasoli, W. A. Hauser, J. R. Buchhalter

2.350 Cruciferous Diet And Epilepsy: An Anthropogenetic Study In Northwest India/S. K. Pal, K. Sharma, S. Prabhakar, A. Pathak

2.351 Novel 6q Locus For Generalized Epilepsy With Febrile Seizures Plus/
A. Poduri, Y. Wang, D. Gordon, S. Barral Rodriguez, C. Barker-Cummings, V. Chitsazzadeh, R. S. Hill, W. A. Hauser, T. A. Pedley, C. A. Walsh, R. Ottman

2.352 The Epilepsy Genetic Association Database (EPIGAD): Analysis Of 145 Published Epilepsy Genetic Association Studies/N. C. Tan, S. F. Berkovic

2008 SCIENTIFIC EXHIBITS

Scientific exhibits will again be on display at this year's meeting and will be located in the Washington State Convention & Trade Center on Level 6. These exhibits will provide meeting attendees an opportunity to update themselves on the latest research. Authors will be present throughout the exhibit.

Sunday, December 7 • 8:00 a.m. - 11:00 a.m.

Eisai

Rufinamide: A Clinical View

Room 608

Ovation Pharmaceuticals, Inc.

Vigabatrin and Clobazam: Novel Options for Patients with Catastrophic Epilepsies

Room 609/610

Sunday, December 7 • 2:00 p.m. - 5:00 p.m.

UCB, Inc. (1 of 2)

Advancing the Second Generation AED Landscape: A Scientific Review of Levetiracetam Extended Release (Keppra XR™)

Room 608

Valeant Pharmaceuticals International

Retigabine Clinical Development Update 2008

Room 609/610

Monday, December 8 • 8:00 a.m. - 11:00 a.m.

UCB, Inc. (2 of 2)

Lacosamide: A Novel Approach to Epilepsy Treatment Power from the UCB Pipeline

Room 608

Pfizer Inc.

Pfizer's Robust Clinical Program of Pregabalin for Partial Onset Seizures: Continuing the Commitment to Epilepsy

Room 609

Sepracor Inc.

New Horizons in Antiepileptic Therapy

Room 605/606

Monday, December 8 • 2:00 p.m. - 5:00 p.m.

Marinus Pharmaceuticals, Inc.

Ganaxolone: A Novel Anticonvulsant in Clinical Development

Room 608

MONDAY

December 8

SCHEDULE

- 7:00 a.m. - 6:00 p.m. **Registration**
CC – South Lobby, Level 4
- 8:00 a.m. - 11:00 a.m. **Scientific Exhibits**
See page 54
- 8:00 a.m. - 1:30 p.m. **Poster Session 3**
Authors Present E: 8:00 a.m. - 9:00 a.m.
Authors Present F: 11:30 a.m. - 12:30 p.m.
CC – Hall 4B
- 9:00 a.m. - 11:30 a.m. **Presidential Symposium**
CC – Ballroom 6C
- 9:00 a.m. - 2:00 p.m. **Exhibit Hall**
CC – Hall 4B
- 11:30 a.m. - 12:30 p.m. **Mentoring Session for Junior Investigators**
CC – Room 308
- 2:00 p.m. - 5:00 p.m. **Scientific Exhibits**
See page 54
- 2:15 p.m. - 3:00 p.m. **Lennox Lecture**
CC – Ballroom 6C
- 3:15 p.m. - 4:45 p.m. **Investigators' Workshop**
CC – Ballroom 6E
- 4:00 p.m. - 6:00 p.m. **Platforms: 3 Concurrent Sessions**
CC – Level 6, See page 59
- 4:30 p.m. - 6:00 p.m. **Pediatric Epilepsy Highlights Session**
CC – Ballroom 6C
- 6:00 p.m. - 7:00 p.m. **Educational Symposia Reception**
CC – East & West Lobbies, Level 6
- 7:00 p.m. - 9:00 p.m. **Pediatric State of the Art Symposium**
CC – Ballroom 6E
- 7:00 p.m. - 9:30 p.m. **Epilepsy Around the World Symposium**
CC – Room 612

1:15 p.m. - 2:00 p.m.

AES Business Meeting

Dessert and refreshments

CC – Rooms 616-619

All AES members are encouraged to attend this yearly meeting.

LOCATION KEY

CC = Convention Center

S = Sheraton Seattle Hotel

9:00 a.m. – 11:30 a.m.

Presidential Symposium: Technology and Human Investigation in Epilepsy: A Window to Brain Function, a Bridge to Patient Care

CC – Ballroom 6C

Overview

This symposium will present technological achievements in imaging, electrophysiology, and brain modeling; and how these advancements are providing useful normative brain function and anatomical information; and how present utilization of these techniques for epilepsy diagnosis and therapy will be further enhanced. Topics will include high field strength anatomical and spectroscopic imaging at 7T, use of microelectrodes in analyzing cognitive function in the human hippocampus, molecular and cellular imaging in animals and humans, and modeling the brain for electrophysiology and dynamic imaging.

Learner Outcomes

- ▶ Discuss anatomical and spectroscopic advantages of high field MRI for patients undergoing epilepsy surgery
- ▶ Explain how microscopic imaging can assist evaluating normal and abnormal functioning of cellular receptors
- ▶ Describe how memory function is disturbed in human epilepsy
- ▶ Explain how better localization of brain function and brain dysfunction in epilepsy is being assisted by use of new techniques in mathematics and computer manipulation.

Target Audience

Neurologists, neurosurgeons, basic scientists and pharmacists

Program

Chair: Dennis Spencer, M.D.

Introduction and Opening Remarks

Dennis Spencer, M.D.

Ultra High Field MRI: Insights for the Normal and Epileptic Brain

Hoby P. Hetherington, Ph.D.

Optogenetics: Development and Application

Karl Deisseroth, M.D., Ph.D.

Single-Neuron Recordings in the Human Brain: Cognitive and Epileptogenic Networks

Itzhak Fried, M.D., Ph.D.

Brain Modeling and Navigation

David W. Roberts, M.D.

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 2.0 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-152-L04-P; 0.2 CEUs

11:30 a.m. – 12:30 p.m.

Mentoring Session for Junior Investigators
Pre-application is required

CC – Room 308

This program is targeted to fellows, postdoctoral researchers, instructors and assistant professor level junior faculty. Epilepsy professionals at the associate professor or professor level will volunteer to serve as mentors. Accepted applicants will meet with their assigned mentors during this time. Mentor and mentee applications were available on the AES Web site this summer. The deadline for application was Wednesday, October 1, 2008.

2:15 p.m. – 3:00 p.m.

Lennox Lecture

CC – Ballroom 6C

Deep Brain Stimulation for Epilepsy

Lecturer: Robert S. Fisher, M.D., Ph.D.

3:15 p.m. – 4:45 p.m.

Investigators' Workshop

CC – Ballroom 6E

Absence Seizures and the Cortical Focus

Moderator: Terence J. O'Brien, M.D., FRACP

Speakers: Gilles van Luijckelaar, Ph.D., Didier Pinault, Ph.D., Graeme D. Jackson, M.D., FRACP

4:00 p.m. – 6:00 p.m.

Platform Sessions

CC – See page 59

There will be three concurrent sessions consisting of selected key scientific abstracts submitted to the Annual Meeting. Each platform consists of a 10 minute PPT presentation followed by a 5 minute question and answer session.

4:30 p.m. – 6:00 p.m.

Pediatric Epilepsy Highlights Session

CC – Ballroom 6C

This session will provide a concise and focused overview of this year's key scientific offerings in diverse areas of pediatric epilepsy.

1.196 The Association Between Attention Deficit And Psychiatric Disorders And Adherence To Antiepileptic Drug Treatment In Pediatric Epilepsy, *K. L. Davis, R. Manjunath, A. B. Ettinger*

1.213 Greater Response to Placebo In Children Than In Adults: A Meta-Analysis In Drug-Resistant Partial Epilepsy, *S. Rheims, M. Cucherat, A. Arzimanoglou, P. Ryvlin*

1.215 Antiepileptic Drug-Induced Cell Death In Limbic Regions Of The Neonatal Rat Brain, *C. Snyder, P. A. Forcelli, S. Goyal, J. Ritter, J. S. Kim, A. Kondratyev, K. Gale*

1.336 Cognitive And Behavioral Outcome In 64 Patients With Severe Myoclonic Epilepsy In Infancy (SMEI) Or Dravet Syndrome, *M. Chipaux, C. Dubouch, C. Bouis, O. Dulac, C. Chiron, R. Nabbout*

1.339 Relationship Between Seizure Control And Neuropsychological Changes During The First 3 Years Following Seizure Onset In Children, *P. S. Fastenau, C. S. Johnson, D. W. Dunn, A. W. Byars, S. M. Perkins, T. J. DeGrauw, J. K. Austin*

2.081 Juvenile Myoclonic Epilepsy 25 Years After Seizure Onset: A Population-Based Study, *C. Camfield, P. R. Camfield*

2.086 Treatment Of Childhood Convulsive Status Epilepticus That Started In The Community: Prospective Population-Based Study, *R. Chin, B. G. Neville, C. Peckham, A. Wade, H. Bedford, R. C. Scott*

2.113 Spectrum Of Development In 95 Girls At Least 2 Years Of Age With Aicardi Syndrome, *B. L. Kroner, W. D. Gaillard*

2.120 Long-Term Outcome Of 32 Children With Encephalopathy With Status Epilepticus During Sleep Or ESES Syndrome, *E. Liukkonen, E. Kantola-Sorsa, R. Paetau, E. Gaily, M. L. Granström*

(continued on page 57)

2.133 How Common is the Nightmare? Intractable Epilepsy After Weaning Antiepileptic Medication Following Seizure Freedom in Children, *K. Nickels, E. Wirrell, J. R. Buchhalter*

2.294 Hippocampal Sclerosis In Childhood: Associated Epilepsy And Contributing Factors, *B. M. Maton, P. Kršek, P. Jayakar, J. Farra, E. Pacheco-Jerome, T. Resnick, C. Dunoyer, P. Dean, M. Duchowny*

3.154 Greater Incidence Of Atypical Language Representation Evident At Onset Of Epilepsy, *M. M. Berl, J. Mayo, L. Rosenberger, E. N. Moore, M. Callahan, N. B. Ratner, C. J. Vaidya, W. D. Gaillard*

3.155 MRI Findings In Children With Normal CT Presenting With New Onset Afebrile Seizures, *D. Depositario-Cabacar, T. Tsuchida, T. Chang, O. Kim, J. Placette, L. G. Vezina, W. D. Gaillard*

3.177 Cortical Seizure Foci And Hypometabolism On PET: When Do They Not Match Well? *C. Juhasz, E. Asano, C. Batista, S. Sood, H. T. Chugani*

Cognitive Outcomes of Infantile Spasms

Lionel Carmant, M.D.

Infantile Spasms: What Can We Learn from Animal Models?

Carl E. Stafstrom, M.D., Ph.D.

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 2.0 *AMA PRA Category 1 Credits™*. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE #073-999-08-153-L01-P; 0.2 CEUs

Acknowledgment

This program is supported by educational grants from Questcor Pharmaceuticals, Inc. and Ovation Pharmaceuticals.

7:00 p.m. – 9:00 p.m.

Pediatric State of the Art Symposium: Infantile Spasms: Emerging Therapies, Novel Mechanisms

CC – Ballroom 6E

Overview

Infantile spasms is a catastrophic epilepsy of childhood that poses unique challenges for the clinician. An optimal therapy is lacking, and to date there has been no animal model that sufficiently replicates clinical features, so our understanding of both optimal therapies and underlying mechanism is incomplete. Existing therapies are limited by effectiveness, availability or both. Yet, each of these challenges offers a unique opportunity to advance clinical and basic knowledge of this developmental epilepsy. This symposium will discuss recent advances about the clinical profile, therapeutic modalities, outcome and mechanisms of infantile spasms.

Learner Outcomes

- ▶ Choose optimal therapeutic modality for a given child with infantile spasms tailored to the specific clinical situation, age and etiology
- ▶ Compare the effectiveness, side effect profile and cost of available infantile spasms treatments including ACTH, prednisone, vigabatrin, flunarizine and other treatments
- ▶ Improve the outcome of infantile spasms by specific timing, duration and formulation of treatment
- ▶ Understand how new animal models can be used to provide insights into pathophysiological mechanisms of infantile spasms and provide potential targets for future therapy
- ▶ Enrich understanding of various presentations of infantile spasms, including both clinical and electrographic features, to enable better diagnostic detection of affected patients.

Target Audience

Neurologists, pediatric neurologists, epileptologists, pediatric epileptologists, neurology nurses, basic scientists and pharmacists

Program

Co-Chairs: Carl E. Stafstrom, M.D., Ph.D. and William D. Gaillard, M.D.

Introductions and Opening Remarks

Carl E. Stafstrom, M.D., Ph.D.

Variations on a Theme of Infantile Spasms

Douglas R. Nordli, Jr., M.D.

Treatments for Infantile Spasms: Historical Perspectives, Current Controversies, Potential Developments

Andrew L. Lux, B.M., B.S., M.Sc., Ph.D., FRCPC

7:00 p.m. – 9:30 p.m.

Epilepsy Around the World: Neuro-infections

Organized by the North American Commission of ILAE

CC – Room 612

Overview

Infectious and parasitic disorders of the central nervous system are important causes of epilepsy worldwide. Study of these conditions also provides a unique opportunity to understand the mechanisms of epileptogenesis and ways in which it can be altered. Also, because many of these conditions are treatable and preventable, there is great potential for impacting the burden of epilepsy around the world. A panel of international experts from developed and developing countries will address the mechanisms, impact, management and current challenges related to the most common neuro-infections in epilepsy.

Learner Outcomes

- ▶ To obtain up-to-date, evidence-based information about the mechanisms of epileptogenesis in neuro-infections
- ▶ To review the most common neuro-infections producing epilepsy world-wide
- ▶ To review the challenges of managing epilepsy in the context of anti-infectious agents
- ▶ To obtain an overall view of the impact of neuro-infections on epilepsy.

Target Audience

Clinicians, trainees, basic and clinical researchers

Program

Co-Chairs: Samuel Wiebe, M.D. and Marco Medina, M.D.

Introduction and Opening Remarks

Samuel Wiebe, M.D.

Central Nervous System Infection and Epilepsy – An International Perspective

Shichuo Li, M.D. (China)

Neurocysticercosis

Hector Hugo Garcia, M.D., Ph.D. (Peru)

HIV/AIDS and Epilepsy

Angelina Kakooza-Mwesige, M.D. (Uganda)

Plasmodium Falciparum and Epilepsy

Charles RJC Newton, Professor (Kenya)

Epileptogenic Mechanisms in Meningitis and Encephalitis

William H. Theodore, M.D. (USA)

Getting your credit
is CMEasy™

AES Medical Education Evaluator™

Visit the AES Web site at www.AESNET.org and click on the Medical Education Evaluator™.

Print CME/CE or pharmacy certificates saved to your personal account page at any time.

All meeting attendees are encouraged to complete the evaluations to provide the AES with valuable needs assessment data.

Attendees will be able to complete evaluations and obtain CME credit for 2008 Annual Meeting until January 31, 2009.

On site registrants will receive a confirmation to use the Medical Education Evaluator™ within two weeks.

Visit the Cyber Café

Registration Area

CC – South Lobby, Level 4

Friday, December 5 8:00 a.m. - 7:00 p.m.

Tuesday, December 9 7:00 a.m. - 4:00 p.m.

Exhibit Hall

CC – Hall 4B

Saturday, December 6 Noon - 6:00 p.m.

Sunday, December 7 11:00 a.m. - 7:30 p.m.

Monday, December 8 9:00 a.m. - 2:00 p.m.

Supported by Pfizer Inc.

A. Translational/Genetics**CC – Room 603**Moderators: Jeffrey A. Loeb, M.D., Ph.D. and
Dominique Durand, Ph.D.**B. Surgery/Imaging****CC – Room 607**Moderators: Richard W. Byrne, M.D. and
Hal Blumenfeld, M.D., Ph.D.**C. Clinical Epilepsy/
AEDs/Neurophysiology****CC – Room 612**

Moderators: Paul C. Van Ness, M.D. and Marlis Frey, APN

4:00 p.m.

A.01 Spontaneous Epileptiform Activity And Enhanced Excitatory Synaptic Connectivity In C1q Knock-Out Mice/ Y. Chu, X. Jin, I. Parada, B. Stevens, D. A. Prince**B.01** Long-Term Safety And Efficacy Of The RNS™ System In Adults With Medically Intractable Partial Onset Seizures/M. J. Morrell, L. J. Hirsch, G. Bergey, G. Barkley, R. Wharen, A. Murro, B. Fisch, M. A. Rossi, D. Labar, R. Duckrow, J. I. Sirven, J. Draskowski, G. A. Worrell, R. P. Gwinn**C.01** The Prevalence Of Comorbid Conditions Increases After A Diagnosis Of Epilepsy – A Large Population Based Study/C. Kwon, A. Metcalfe, M. Liu, H. Quan, S. Wiebe, N. Jette

4:15 p.m.

A.02 Dynamical Mapping Of Cortical Language Networks By High-Gamma Event-Related Causality (ERC)/A. Korzeniewska, P. J. Franaszczuk, R. Kus, C. Crainiceanu, N. Crone**B.02** Changes On White And Grey Matter Volume After Successful Surgery For Refractory MTLT Revealed By Voxel Based Morphometry (VBM)/ C. L. Yasuda, C. Valise, A. Saude, F. Pereira, A. Costa, M. Morita, L. E. Betting, G. Castellano, H. Tedeschi, E. Oliveira, F. Cendes**C.02** Temporal-Frontal Epilepsy: A SEEG Evaluation Of 19 Patients/F. Babbain, F. Andermann, A. Olivier, J. Gotman, F. Dubeau

4:30 p.m.

A.03 In Vivo Causal Analysis Of Initiation, Propagation And Termination Of Spontaneous Temporal Lobe Seizure/A. Cadotte, T. DeMarse, T. Mareci, S. S. Talathi, S. Myers, J. Winters, R. Zafar, M. Parekh, D. Hwang, S. Kantorovich, W. Ditto, P. R. Carney**B.03** Impaired Connectivity In Patients With Medial Temporal Lobe Epilepsy: Relationship Between Hippocampal Deafferentation And Regional Brain Atrophy/L. Bonilha, S. L. Kinsman, C. Rorden, Z. Rumbolt, D. R. Roberts, J. J. Halford**C.03** Chronic Neurocysticercosis Is Anatomically Related With Hippocampal Sclerosis In Refractory Mesial Temporal Lobe Epilepsy Plus Neurocysticercosis/M. M. Bianchin, T. R. Velasco, D. Araújo, L. Wichert-Ana, V. Alexandre, Jr., V. C. Terra-Bustamante, J. A. Assirati, C. G. Carlotti Jr., A. C. Santos, A. P. Martins, S. Rosset, J. P. Leite, R. M. Fernandes, O. M. Takayanagui, A. C. Sakamoto

4:45 p.m.

A.04 A Multi-SNP Predictor For Drug Outcome In Complex Diseases/S. Petrovski, C. E. Szoek, W. J. D'Souza, L. J. Sheffield, R. M. Huggins, T. J. O'Brien**B.04** Tract Based Analysis Of Cerebral White Matter In Children With Recent Onset Epilepsy/ H. T. Chugani, R. Munian Govindan, C. Juhasz, M. I. Makki**C.04** Disparities In Epilepsy: A Systematic Review Of The Situation In North America. A Report From The Disparities In Epilepsy Task Force Of The North American Commission/J. G. Burneo, N. Jette, C. Begley, W. Theodore, K. Parko, D. Thurman, S. Wiebe

5:00 p.m.

A.05 Neurological Phenotype And Increased Seizure Susceptibility Of HCN1 Knock-Out Mice/ B. Santoro, J. Y. Lee, S. Seal, D. J. Englot, R. A. Piskrowski, S. A. Siegelbaum, M. R. Winawer, H. Blumenfeld**B.05** Usefulness Regarding Speech Preservation Of A Non-Linear Paradigm To Determine The Size Of The Cortical Resection In Patients With Mesial Temporal Sclerosis Submitted To Cortico-Amygdalo-Hippocampectomy/A. Cukiert, J. A. Burattini, P. P. Mariani, C. M. Cukiert, C. Baise-Zung, M. Argenton-Balochi, C. R. Forster, V. A. Mello**C.05** Natural History Of Seizure Patterns In New-Onset Epilepsy/N. B. Fountain, M. Liu

5:15 p.m.

A.06 A Lipophilic Metalloporphyrin Antioxidant Attenuates Behavioral Seizures In The C57BL/6XDBA2F2 Sod2^{-/-} Mouse Model Of Acute Mitochondrial Oxidative Stress and Epilepsy/ S. Waldbaum, L. Liang, M. Patel**B.06** Diffusion Tensor Imaging (DTI) Of The Cingulum In Pharmacoresistant Temporal Lobe Epilepsy/E. Erbayat Altay, Z. Piao, B. Diehl**C.06** In-Vivo Animation Of Long-Latency Median-Nerve Somatosensory-Induced Spectral Changes In Humans/M. Fukuda, C. Juhasz, M. Nishida, S. Sood, E. Asano

5:30 p.m.

A.07 Coherence Analysis Of Interictal High-Frequency Oscillation In Pediatric Epilepsy: A Magnetoencephalographic Study/J. Xiang, Y. Liu, Y. Wang, E. Kirtman, H. Fujiwara, N. Hemasilpin, K. Lee, D. Rose**B.07** TLE Without Mesial Temporal Sclerosis (TLE-No) Shows Different Patterns Of Cortical Thinning Than TLE with Mesial Temporal Sclerosis (TLE-MTS)/M. W. Weiner, S. G. Mueller, I. Cheong, J. Barakos, N. Schuff, P. Garcia, K. D. Laxer**C.07** Neurodevelopmental Effects Of Fetal Antiepileptic Drug Exposure: 3 Year Old Cognitive Outcomes/K. J. Meador, G. A. Baker, N. Browning, J. Clayton-Smith, D. Combs-Cantrell, M. Cohen, L. Kalayjian, A. Kanner, J. Liporace, P. Pennell, M. Privitera, D. Loring

5:45 p.m.

A.08 Adeno-Associated Viral Vector Delivered Somatostatin As A Candidate For Gene Therapy For Temporal Lobe Epilepsy/R. Zafar, P. R. Carney**B.08** Tracing Meyer's Loop: Temporal Lobe Resection, Visual Field Deficits, And Tractography/ M. Yogarajah, M. Yogarajah, N. Focke, M. Cercignani, J. Acheson, S. B. Bonelli, G. Parker, D. Alexander, M. Symms, M. Koepp, J. S. Duncan**C.08** High-Frequency Oscillations Increase After Medication Withdrawal/M. Zijlmans, J. Jacobs, R. Zemann, F. Dubeau, J. Gotman

Authors Present Group E: 8:00 a.m. - 9:00 a.m.**Even Poster Numbers**

CC – Hall 4B

Authors Present Group F: 11:30 a.m. - 12:30 p.m.**Odd Poster Numbers**

CC – Hall 4B

Translational Research

- 3.001** An Improved High Performance Liquid Chromatography Assay For The Determination Of L-3-Hydroxybutyrate In Mouse CSF Using Solid Phase Extraction And Fluorescence Derivatization/T. P. Bautista, H. L. Milligan, J. M. Rho, D. M. Treiman
- 3.002** Changes In Persistent Long-Range Temporal Correlations Of EEG During A Seizure/M. Benayoun, E. Wallace, J. Cowan, M. Kohrman, W. Van Drongelen
- 3.003** Long-Term Recording Of Epileptiform Activity In Organotypic Hippocampus Slices/Y. Berdichevsky, H. R. Sabolek, M. Yarmush, K. J. Staley
- 3.004** Prolonged Seizures Affect Hypoxia-Inducible Factor Signaling Components In Vivo/N. Boulineau, K. Pettee, A. M. Oyarce, R. Seal, E. I. Tietz, L. Greenfield
- 3.005** Modulation Of CAM Kinase II Activity Precedes SE Onset In The Rat Pilocarpine Model/S. B. Churn, J. Helms, V. Ramakrishnan, W. H. Holbert
- 3.006** JME Gene Myoclonin/EFHC1: Modulation Of Expression In Drosophila Affects Neuromuscular Junction And Dendrite Arborization/A. Daga, M. G. Rossetto, G. Orso, E. Zanarella, A. V. Delgado-Escueta
- 3.007** Is The Striato-Pallidal Circuit A Key Structure In The Control Of Focal Motor Epilepsy?/A. D. Devergnas, B. Piallat, N. Torres, O. David, S. Michallat, A. Benabid, S. Chabardes
- 3.008** Inflammatory Mediators: Bidirectional Involvement In Experimental Febrile Seizures/C. M. Dube, T. Ravizza, J. Abrahams, S. McClelland, A. Vezzani, T. Z. Baram
- 3.009** Role Of MAPK Signaling Pathway In Epileptogenesis/S. Erisken, H. Chung, S. Koh
- 3.010** Blockade Of L-Type Calcium Channels Significantly Reduces Network Activity In Human Epileptic Hypothalamic Hamartoma Tissue: A Multi-Electrode Array Study/A. K. Fenoglio, T. A. Simeone, D. Kim, J. F. Kerrigan, J. M. Rho
- 3.011** Early Exposure Of Cultured Hippocampal Neurons To Excitatory Amino Acids Protects From Later Excitotoxicity/L. K. Friedman, M. Segal
- 3.012** Opposing Roles Of GABAergic Transmission On Oscillations, Synchrony And Seizures In Cortico-Hippocampal Slices From Pilocarpine-Treated Epileptic Rats/B. Gafurov, S. B. Bausch
- 3.013** Experimental And Human Epileptogenic Circuits As Sources Of Complexity And Emergent Properties Suitable For Neural Network Modeling/N. Garcia-Cairasco, F. Rossetti, G. M. Arisi, M. L. Foresti, P. Bertti, O. W. Castro, A. Fernandes, D. C. Borragini, M. C. Rodrigues, R. N. Romcy-Pereira, J. A. Baranauskas
- 3.014** Allopregnanolone And GABA Evoke Calcium Currents In Cortical Neurons/D. Giovannucci, C. Brink, R. C. Pierson, L. Greenfield
- 3.015** Status Epilepticus In The Immature Rat/H. P. Goodkin, H. W. Chen, J. W. Williamson
- 3.016** Afferent And Efferent Projections Of The Substantia Nigra Pars Reticulata/M. Gulcebi Idriz Oglu, R. G. Aker, J. Veliskova, R. Linke, S. Cavdar, S. L. Moshé, F. Y. Onat
- 3.017** Do Patients With Temporal Lobe Epilepsy And Childhood Febrile Seizures Constitute A Genetic Subgroup? Results From An Association Study Of Aquaporin-4 And Potassium Channel Genes/K. Heuser, E. A. Nagelhus, E. Tauboll, U. Indahl, P. R. Berg, S. Nakken, S. Lien, L. Gjerstad, O. P. Ottersen
- 3.018** Metabotropic Glutamate Receptor 2 Activation Reduces Spike-Wave Discharges And Spontaneous Cortical Activity In The Lethargic Mouse Model/T. Huitte, E. Hodgkin, J. Graef, P. J. Conn, D. W. Godwin
- 3.019** Stem Cell Rescue Therapy In Seizure-Prone GAD Deficient Mice/M. Kim, J. Qi, J. C. Savage, J. Kotz, S. Koh
- 3.020** Dentate Granule Cell Developmental Stage Influences Their Contribution To Seizure-Induced Plasticity/M. M. Kron, H. Zhang, D. C. Lagace, A. J. Eisch, J. M. Parent
- 3.021** Altered GABAA Receptor Null Subunit Expression Extends Beyond The Dentate Gyrus In A Mouse Model Of Temporal Lobe Epilepsy/Y. Li, Z. C. Peng, C. R. Houser
- 3.022** Status Epilepticus Induces Myocardial Damage And Increases Susceptibility To Lethal Ventricular Arrhythmias/J. G. Little, S. L. Bealer, C. S. Metcalf
- 3.023** Antiepileptic Drug Effect On Brain Cortical Networks In Patients With Unverricht-Lundborg Disease/C. Liu, P. Xanthopoulos, P. M. Pardalos, J. Zhang, B. Uthman
- 3.024** Pharmacological Manipulation Of Extrasynaptic GABA Transporters: Implications For Epilepsy Management/K. K. Madsen, B. Ebert, O. M. Larsson, R. P. Clausen, A. Schousboe, H. S. White
- 3.025** Antagonism Of Peripheral Inflammation Prevents Status Epilepticus/N. Marchi, T. Granata, D. Janigro
- 3.026** Synaptic Plasticity Alters Characteristics Of Neuronal Network In Neocortical Organotypic Slice Cultures/S. Marler, H. Koch, M. Turner, F. Elsen, J. Ramirez
- 3.027** The Role Of A Nonlinear NMDA Conductance In Bursting And Seizure-Like Oscillation/A. Martell, J. Ramirez, W. Van Drongelen
- 3.028** Brain And Heart Links: Alterations In Cardiac Function And HCN Channel Expression In Genetic Absence Epilepsy Rats From Strasbourg/I. Megatia, N. C. Jones, D. Pinault, T. J. O'Brien, K. L. Powell
- 3.029** Status Epilepticus Produces Chronic Alterations In Cardiac Sympathovagal Balance/C. S. Metcalf, S. L. Bealer

- 3.030** Vagus Nerve Stimulation Suppresses Pilocarpine-Induced Limbic Seizures And Increases Hippocampal Extracellular Noradrenalin Concentration/A. Meurs, R. Clinckers, R. Raedt, R. El Tahry, V. De Herdt, K. Vonck, I. Smolders, Y. Michotte, P. Boon
- 3.031** Acute Mitochondrial Oxidative Stress Leads To Chronic Activation Of An Nrf2-Mediated Adaptive Response By The Ketogenic Diet/J. B. Milder, L. P. Liang, M. Patel
- 3.032** Asynchronous And Differential Responses Of The Hippocampal Pyramidal Cells And Interneurons To Hypothermia/G. K. Motamedi, J. G. Partridge, S. Vicini
- 3.033** Scn1a Deletions And Duplications Detected By MLPA In Dravet Syndrome/J. C. Mulley, I. E. Scheffer, R. Nabbout, D. Mei, K. Cox, L. Dibbens, E. Andermann, C. Marini
- 3.034** Molecular Dynamics Simulations Of P-Glycoprotein And The Need For Specific Inhibition Of AED Binding To P-Glycoprotein/J. T. Narayanan, C. Phillips
- 3.035** A Cav3.2 T-Type Calcium Channel Point Mutation Has Splice Variant-Specific Effects On Function And Segregates With Seizure Expression In A Polygenic Rat Model Of Absence Epilepsy/C. Ng, K. L. Powell, S. M. Cain, S. Sirdesai, L. S. David, M. Kyi, E. Garcia, J. Tyson, C. A. Reid, M. Bahlo, S. J. Foote, T. P. Snutch, T. J. O'Brien
- 3.036** 4-Aminopyridine Produces Increased Excitability But Decreased Time-Dependent Variability In Excitatory Synaptic Activity In The Neocortex/S. N. Roper, J. C. Sanchez, H. Chen
- 3.037** Astrocyte Hypertrophy In Neonatal Rat Dentate Gyrus After Hypoxia-Induced Seizures/R. M. Sanchez, K. Zhang, L. A. Shapiro
- 3.038** Triple Whole-Cell Recording In Hippocampal Slices From Rats With Chronic Epilepsy Studied Several Months After Kainate-Induced Status Epilepticus/L. R. Shao, F. E. Dudek
- 3.039** Increased Single Neuron Firing And Burst Rates Are Associated With Atrophic Hippocampal Areas In Temporal Lobe Epilepsy Patients/R. Staba, A. Ekstrom, N. Suthana, S. Bookheimer, J. Engel, Jr.
- 3.040** Possible Astrocytic Biochemical Changes Under The Ketogenic Diet/Y. Suzuki, H. Takahashi, M. Fukuda, J. Tanaka, E. Ishii
- 3.041** Women With Epilepsy Using Antiepileptic Drugs Have Low Levels Of Antioxidants And Increased Oxidative Stress/S. V. Thomas, D. Deepa, N. Jayakumari
- 3.042** Brain Derived Neurotrophic Factor Enhances Rhythmicity In Human And Mouse Neocortical And Mouse Hippocampal Networks/A. K. Tryba, M. Chevalier, S. Lew, C. J. Marcuccilli
- 3.043** Modeling The Cellular Interaction Mechanism Responsible For Seizures/G. Ullah, J. R. Cressman, S. J. Schiff
- 3.044** Protection With The Mitochondrial ATP-Sensitive Potassium Channel Opener, Diazoxide Against The Induction Of Epileptiform Activity In Ca1 Neurons In Hippocampal Slices Taken From Rats Subjected To Controlled Cortical Impact/R. A. Wallis, K. Panizzon
- 3.045** Circulating Cd34+ Hematopoietic Stem Cells Increase After Electroconvulsive Therapy In Patients With Major Depressive Disorder/J. P. Yost, D. S. Resch, M. S. Evans
- 3.046** Flavoprotein Autofluorescence Mapping Of Epileptic Foci In Rat Neocortex/M. Zhao, H. Ma, M. Suh, A. Geneslaw, T. H. Schwartz
- 3.047** In Vitro Short-Term Plasticity Of Epileptic Networks And The Associated Dynamics Of Neuronal Activity Patterns/J. Ziburkus, A. Hazra
- 3.048** Impaired Maturation Of GABA-A Receptor Expression And Function In Intractable Pediatric Epilepsy/L. A. Jansen, L. D. Peugh, J. G. Ojemann
- 3.049** Cell-Specific Alterations In The Expression Of Chloride Transporters NKCC1 And KCC2 In Epileptic Human TSC Cortical Tubers/D. M. Talos, K. Cordero, J. R. Madsen, P. M. Black, F. E. Jensen
- 3.050** Metabolic Source For Glutamate Released From Epileptogenic Primary Human Gliomas/A. Williamson, O. A. Petroff, T. Eid, D. Spencer
- 3.051** Ionotropic Glutamate Receptors In Human Hypothalamic Hamartoma/J. Wu, L. Qiang, K. Ellsworth, Y. Chang, J. F. Kerrigan
- 3.052** Levetiracetam Impedes Seizure Expression In A Rodent Model Of Cortical Dysplasia/A. V. Alexopoulos, R. O'Dwyer, S. Nagel, C. Tilelli, G. Hiremath, I. Najm
- 3.053** Preferential Effect Of Carbamazepine On Spontaneous Convulsive Versus Non-Convulsive Seizures: Evidence For Pharmacoresistance In Rats With Kainate-Induced Epilepsy/A. Ali, S. Bettadapura, F. E. Dudek
- 3.054** Interictal Spiking In Rat Neocortex Replicates The Molecular And Cellular Changes Of Human Neocortical Epilepsy/D. Barkmeier, T. Beaumont, J. A. Loeb
- 3.055** Neuroactive Steroid Therapy Of Status Epilepticus In Epilepsy Rats/S. Briyal, D. S. Reddy
- 3.056** Levetiracetam Suppresses Acute Seizures In A Rodent Model Of Neonatal Seizures/M. Chang, E. Fitzgerald, A. Murphy, F. E. Jensen
- 3.057** Enhanced Synaptic Activity In Cortical Interneurons In A Mouse Model Of Cortical Dysplasia/H. Chen, M. Jiang, S. N. Roper
- 3.058** Neuronal Degeneration Induced By Status Epilepticus In The Thalamic Reticular Nucleus And In The Zona Incerta Of Immature Rats/R. Druga, H. Kubova, P. Mareš
- 3.059** Negative Bold And Decreased Metabolism In The Rat Neocortex During Partial Limbic Seizures/D. J. Englot, A. M. Mishra, P. K. Mansuripur, P. Herman, F. Hyder, H. Blumenfeld
- 3.060** SUDEP Model In DBA Mice: Long-Term SUDEP Susceptibility And Modulation By Serotonin (5-Ht)/C. L. Faingold, M. Randall, S. Tupal, V. V. Uteshev
- 3.061** Presynaptic Inhibitory Terminals Are Functionally Abnormal In A Rat Model Of Post Traumatic Epilepsy/L. Faria, D. Prince
- 3.062** Epilepsy And Features Of Psychosis In A Rat Model/A. A. Fenton, H. Lee, H. Kao, S. A. Neymotin, D. Dvorak, J. G. Donnett, H. Scharfman, W. W. Lytton
- 3.063** A Neuronal Excitability Defect In A Prototypic Energy Metabolism Disorder/L. B. Good, F. Espinosa, Q. Ma, C. W. Heilig, E. T. Kavalali, J. M. Pascual
- 3.064** Interleukin-1 α Alters Afterspike Threshold And Facilitates The Early Stages Of Kindling In Developing Rats/J. Heida, S. L. Moshé
- 3.065** Development And Validation Of The Technique Of MRI-Based Large Deformation High Dimensional Mapping Of The Hippocampus In Rats/R. Hogan, V. Bouilleret, Y. R. Liu, L. Wang, J. Williams, B. Jupp, D. Myers, T. J. O'Brien
- 3.066** Seizures And Recurrent Excitatory Connections In The Dentate Gyrus Of Mice After Controlled Cortical Impact Injury/R. F. Hunt, S. W. Scheff, B. N. Smith
- 3.067** Activation And Connectivity Studied By Functional Magnetic Resonance Imaging During A Hippocampal Theta Rhythm/R. Hutchison, S. M. Mirsattari, L. S. Leung
- 3.068** Cerebral Hypometabolism Develops Early And Precedes Progressive Limbic Atrophy During Epileptogenesis In An Animal Model Of TLE/B. Jupp, D. Binns, J. Williams, R. Hicks, S. Rees, T. J. O'Brien

- 3.069** Temporal Dynamics Of Subgranular And Rostral Subventricular Zone Progenitor Cell Proliferation In A Mouse Model Of Neonatal Stroke/
S. D. Kadam, J. D. Mulholland, A. Comi
- 3.070** Ketone Body Increases Pilocarpine-Induced Seizure Threshold In Mice/D. Kim, M. Yum, T. Ko
- 3.071** Age-Specific Anticonvulsant Effects Of Vigabatrin And Valproate Against NMDA-Induced Seizures In Immature Rats/H. Kubova, P. Mareš
- 3.072** Effects Of Anti-Inflammatory Drugs On Hippocampal Neuronal Injury Under Conditions Of Status Epilepticus In Immature Rats/Y. Kwon, S. Auvin, D. Shin, A. Mazarati, R. Sankar
- 3.073** Neurogenesis In A Kainic Acid-Induced Animal Model Of Epilepsy/
W. Lee
- 3.074** A Simple Quantification Method For Analyzing Electrographic Status Epilepticus In Rats/M. J. Lehmkuhle, K. E. Thomson, P. Scheerlinck, W. A. Pouliot, B. Greger, F. Dudek
- 3.075** Origin And Propagation Of Interictal Spikes In The Focal-Pilocarpine Infusion Model Of Epilepsy In Rats/P. Lenck-Santini, J. Kleen, G. L. Holmes
- 3.076** Postnatal Caffeine Treatment Influences In A Different Way Seizure Models Induced By Pentylentetrazol In Developing Rats/P. Mareš, J. Tchekalarova, H. Kubova
- 3.077** Modification Of Rapid Kindling Epileptogenesis By Ganaxolone And Bumetanide/A. Mazarati, D. Shin, M. Rogawski, R. Sankar
- 3.078** Acute Seizure Activities In The Streptozotocin-Induced Diabetic Rat Model/Y. Noh, H. Kim, Y. Jhang, K. Jung, K. Chu, S. Lee
- 3.079** In Vivo And Ex Vivo Characterization Of White Matter Pathology During Epileptogenesis/
W. M. Otte, P. Van Eijsden, W. S. Van Der Hel, O. Van Nieuwenhuizen, R. M. Dijkhuizen, R. A. De Graaf, K. P. Braun
- 3.080** Persistent Hyperexcitability In Developing Hippocampus: Co-Existent Compensatory And Pathogenic Changes In GABA-Mediated Inhibition/
J. Owens, K. J. Winoske, J. Swann
- 3.081** The Efficacy Of Propofol And Pentobarbital In The Treatment Of Pilocarpine-Induced, Benzodiazepine-Resistant Status Epilepticus/
W. A. Pouliot, P. Scheerlinck, C. Trandafir, K. Ludlow, K. Ricks, F. E. Dudek
- 3.082** Pharmacokinetic-Pharmacodynamic Comparison Of Ganaxolone In Normal Rats And In A Rat Model Of Catamenial Epilepsy/
D. S. Reddy, M. A. Rogawski
- 3.083** Group I Metabotropic Glutamate Receptor Antagonism Retards Kindling/P. Rutecki, J. Ockuly, C. Levenick, T. Sutula
- 3.084** Seizures And Reproductive Endocrine Disorders: Insights From Female Rats With Epilepsy/
H. Scharfman, M. Kim, T. Hintz, N. Maclusky
- 3.085** Acute And Chronic Partial Seizures Induced By Latrunculin A Microperfusion In The Mouse Hippocampus/G. Sierra-Paredes, S. Alonso, G. Sierra-Marcuño
- 3.086** Ketone Bodies Reduce Spontaneous Epileptiform Activity In Acute Hippocampal Slices From Epileptic KCNA1-Null Mice/
T. A. Simeone, K. A. Fenoglio, D. Kim, H. L. Milligan, J. M. Rho
- 3.087** Epileptogenesis After Febrile Status Epilepticus (SE): The Effect Of Cooling/L. Suchomelova, J. Niquet, M. L. Lopez-Meraz, C. G. Wasterlain
- 3.088** Suppression Of Cortical Epileptic Activity In Rats And Humans By Carbon Dioxide/E. A. Tolner, J. Otáhal, P. Hassinen, G. Tsenov, E. Gaily, L. Metsähonkala, S. Schuchmann, H. Kubová, S. Vanhatalo, K. Kaila
- 3.089** Efficacy Of VNS In Experimental Epilepsy In The Rat/L. J. Treiman, S. T. Marsh, R. E. Ferguson, L. B. Good, D. M. Treiman
- 3.090** Development Of A Cost-Effective System With High-Frequency Response To Monitor Video-EEG In A Rat Model Of Temporal Lobe Epilepsy/A. M. White, D. Shmueli, L. Frey, S. Waldbaum, M. Patel
- 3.091** Long Term Alterations Of Intrinsic Membrane Properties And GABAergic Inhibition Of Layer V Pyramidal Neurons Of Sensorimotor Cortex In Young Adult Fischer 344 Rats Following Cortical Photothrombosis/H. Xu, G. Yin, Z. Mtchedlishvili, K. Kelly
- 3.092** Interictal Spikes In Rats: Modeling Epileptiform Discharges Without Seizures In The Developing Brain/Q. Zhao, O. Khan, G. L. Holmes
- 3.093** Epidural And Subdural Muscimol Deliveries In Rats And Monkeys, Respectively, Prevent Focal Seizures At Concentrations That Cause No Behavioral Side-Effects/S. L. Baptiste, H. M. Tang, O. Devinsky, R. I. Kuzniecky, J. Charchaflied, H. Von Gyzycy, N. Ludvig
- 3.094** Reduction Of Pentylentetrazole-Induced Seizure Effects Using Transcutaneous Electrical Stimulation Via Concentric Ring Electrodes/
W. G. Besio, A. Paintdakhi, R. Currier, K. Gale, A. Medvedev
- 3.095** Expression Of P450 Enzymes In Human Blood-Brain Barrier Endothelial Cells: A Potential Role In Antiepileptic Drug Metabolism/G. Betto, C. Ghosh, N. Marchi, D. Janigro
- 3.096** Real-Time Functional Mapping Using Electroencephalography (EEG)/
P. Brunner, J. A. Wilson, J. C. Williams, E. J. Aarnoutse, N. F. Ramsey, E. C. Leuthardt, T. M. Lynch, A. L. Ritaccio, G. Schalk
- 3.097** Wide Bandwidth Intracranial EEG Analysis Of Ictal Segments Using Macroelectrodes And Microwave Arrays/K. R. Dufendach, G. A. Worrell, S. M. Stead
- 3.098** Evidence For Carbamazepine Metabolism By Human Blood-Brain Barrier Endothelial Cells: Implications For Antiepileptic Therapy/C. Ghosh, G. Betto, N. Marchi, D. Janigro
- 3.099** Expression And Secretion Of Multiple Gene Products From A Single Viral Vector Using A Protease Cleavage Site/T. Mccown
- 3.100** Time-Dependent Diffuse Reflectance Spectroscopy For Differentiating Pediatric Epileptic Cortical Lesions From Normal Cortex/
S. Oh, B. Fernald, T. Stewart, S. Bhatia, J. Ragheb, D. Sandberg, P. Jayakar, M. Duchowny, M. Johnson, W. Lin
- 3.101** Pre-Ictal Optical Changes In Rodent Hippocampus Detected With An Implanted Optical Probe/C. M. Owen, M. S. Mathews, A. S. Gill, D. Abookasis, D. K. Binder
- 3.102** Subtracted Activated SPECT Validates Depth Lead Placement In White Matter For Responsive Neurostimulation Therapy In Refractory Partial-Onset Epilepsy/M. A. Rossi, T. J. Hoepfner, R. W. Byrne, D. Greene, A. M. Kanner, T. Stoub, M. Stein, A. Balabanov, D. Bergen, M. C. Smith
- 3.103** Transcranial Direct Current Stimulation (tDCS) Leads To Reduced c-FOS Expression In Hippocampus And Neocortex Of Seizing Rats/
A. Rotenberg, P. A. Muller, M. G. Harrington, F. Fregni, A. Pascual-Leone, F. E. Jensen
- 3.104** An Ultraviolet Light-Emitting Diode Releases Sufficient GABA From A Caged Compound To Suppress Paroxysmal Activity In Rodent Brain Slices/S. M. Rothman, X. F. Yang, D. L. Rode, B. F. Schmidt
- 3.105** Neuromedic™: An EEG-Based Field-Deployable Seizure Detector/
B. Stephane, F. Kaffashi, N. Chakravarthy, T. Zikov, M. Modarres
- 3.106** Dose-Response And Time Course Of Action Of Disease-Modifying Effects Of 2DG On Kindling Progression: Effectiveness Of Administration After Seizures/T. Sutula, S. Franzoso

- 3.107** Evidence For Increased Neuronal Electrophysiological Activity Before EEG Seizure Onset In The Rat Neocortical Seizure Focus/H. M. Tang, P. Mirowski, S. L. Baptiste, O. Devinsky, R. I. Kuzniecky, N. Ludvig
- 3.108** Local Delivery Of Adenosine Has An Antiepileptic Effect In Rats With Spontaneous Seizures/A. Van Dycke, R. Raedt, I. Dauwe, T. Wyckhuys, V. De Herdt, R. El Tahry, A. Meurs, K. Vonck, W. Wadman, P. Boon
- 3.109** Phase 1 Trial: Safety And Feasibility Of Intracranial Electroencephalography Using Hybrid Electrodes Containing Macro- And Micro-Electrode Arrays/J. J. Van Gompel, M. Stead, C. Giannini, F. Meyer, R. Marsh, K. Lee, E. So, G. Cascino, G. A. Worrell
- 3.110** A Multi-Parametric Seizure Screening Algorithm For Clinical EEG/A. C. Watson, D. L. Sherman, P. W. Kaplan, M. A. Mirski, W. C. Ziai, A. Natarajan, N. S. Rothman, M. Natarajan
- 3.111** Automated Spike And Wave Detection For Absence Epilepsy/P. Xanthopoulos, C. Liu, S. Rebennack, P. M. Pardalos, G. L. Holmes, B. Uthman
- 3.112** Effects Of Undernourishment And Seizures On Memory And Spatial Learning In The Developing Rat Brain/M. Hemb, M. P. Martins, M. P. Cammarota, M. L. Nunes
- Human Imaging**
- 3.113** Comparison Of fMRI Language Pre- And Post-Temporal Lobe Epilepsy Surgery/D. F. Abbott, N. Pillay, A. B. Waites, G. D. Jackson
- 3.114** Clinically Silent MRI Findings After Subdural Electrode Implantation/A. Alabousi, F. Al-Otaibi, J. G. Burneo, A. G. Parrent, D. H. Lee, D. A. Steven
- 3.115** Thalamo-Cortical Epileptogenic Networks In TLE With (TLE-MTS) And Without Mesial Temporal Sclerosis (TLE-no)/J. Barakos, S. G. Mueller, I. Cheong, N. Schuff, P. Garcia, M. W. Weiner, K. D. Laxer
- 3.116** Mapping Thalamo-Cortical Connectivity In Idiopathic Generalized Epilepsy Using Morphometric Correlations/A. Bernasconi, B. C. Bernhardt
- 3.117** Mapping Cortical Thickness In Temporal Lobe Epilepsy: Similar Findings In Patients With And Without Hippocampal Atrophy/N. Bernasconi, B. C. Bernhardt
- 3.118** Temporal Lobe Epilepsy Is Associated With Progressive Neocortical Thinning: A Longitudinal Study/B. C. Bernhardt, K. J. Worsley, A. Bernasconi, N. Bernasconi
- 3.119** Role Of The Thalamus In Juvenile Myoclonic Epilepsy/L. E. Betting, S. B. Mory, C. L. Yasuda, I. Lopes-Cendes, M. M. Guerreiro, C. A. Guerreiro, F. Cendes, L. M. Li
- 3.120** Comparison Between Different Patterns Of Drug Response In Mesial Temporal Lobe Epilepsy Using Whole Brain Voxel-Based Morphometry/E. Bilevicius, C. L. Yasuda, T. Pedro, C. M. Guerreiro, F. Cendes
- 3.121** Cerebral Blood Flow Changes During Temporal Lobe Seizure With Ictal EEG Propagation To The Contralateral Side/J. Cho, J. Lee, J. Kang, M. Lee, E. Joo, D. Seo, S. Hong, S. Hong
- 3.122** Successful Integration Of Intracranial EEG And Functional MRI At 3 Tesla/C. J. Cunningham, R. Badawy, M. F. Zaamout, E. J. Jensen, D. J. Pittman, B. G. Goodyear, P. Federico
- 3.123** Diffusion Tensor Imaging Characteristics Of The Arcuate Fasciculus In Patients With Temporal Lobe Epilepsy And Correlates With Language Scores/B. Diehl, Z. Piao, J. Tkach, E. Lapresto, P. Liu, R. M. Busch
- 3.124** MRI Percent-Pathology Map For Detection And Quantification Of MTLE Pathology In Patients With Negative Diagnostic MRIs/R. Elgavish, T. E. Elgavish, R. Knowlton, C. A. Palmer, A. L. Paige, G. A. Elgavish
- 3.125** Comparison Of fMRI And DTI Of Broca's Area With The WADA Procedure For Determining Language Laterality/T. M. Ellmore, M. S. Beauchamp, J. D. Slater, J. I. Breier, G. Kalamangalam, T. J. O'Neill, N. Tandon
- 3.126** EEG-fMRI Demonstrates Activation Of Different Thalamic Nuclei In Idiopathic Generalized Epilepsy/J. Gotman, L. Tyvaert, C. Hawco, S. Chassagnon, A. Sadikot, P. Levan, F. Dubeau
- 3.127** The Functional Neuroanatomy Of Implicit Memory In Left Temporal Lobe Epilepsy Patients Compared To Healthy Controls/S. Grodofsky, K. Devaranji, S. Lai, W. Khan, K. Osipowicz, C. Skidmore, M. R. Sperling, A. D. Sharan, J. Tracy, M. Pascua
- 3.128** Voxel Based Morphometry And Cortical Thickness Analysis Of Medial Temporal Lobe Epilepsy – Same Or Different?/J. J. Halford, C. R. McDonald, Z. Rumbolt, D. R. Roberts, L. Bonilha
- 3.129** Quantification Of Intracerebral GABA By 1h-MRS – How Reproducible Are The Results?/T. Hammen, W. Bogner, M. T. Doelken, A. Stadlbauer, A. Doerfler, H. Stefan
- 3.130** Volumetric Analysis Of Neuronal Migration Disorders: Gray Matter Heterotopia And Cognitive Function/T. Katzir, T. Liu, J. Ly, K. Corriveau, M. Barzillai, M. O'Connor, D. Hackney, B. S. Chang
- 3.131** Voxel-Based Morphometry Of Temporal Lobe Epileptic Patients/A. Labate, A. Cerasa, U. Aguglia, A. Quattrone, A. Gambardella
- 3.132** Identifying The Seizure Onset Zone From Sequential Analysis Of Ictal-fMRI Data In Patients With Pharmacoresistant Focal Epilepsy/I. Maestro, A. Donaire, N. Bargallo, M. Carreno, C. Falcon
- 3.133** Using Functional Magnetic Resonance Imaging To Evaluate The Linguistic Ability Following Anterior Temporal Lobectomy/S. M. Mirsattari, S. W. Wong, F. Bihari, D. Bandur, D. H. Lee
- 3.134** EEG-fMRI: A Promising Technique For The Evaluation Of Patients With Frontal Lobe Epilepsy/F. Moeller, L. Tyvaert, N. Zazubovits, E. Kobayashi, F. Dubeau, J. Gotman
- 3.135** In Vivo Subfield Volumetry Using 4T High Resolution MRI In TLE With (TLE-MTS) And Without Hippocampal Sclerosis (TLE-no)/S. G. Mueller, K. D. Laxer, J. Barakos, P. Garcia, I. Cheong, N. Schuff, M. W. Weiner
- 3.136** Verbal Memory Function Area Detection Using By 3.0-T fMRI/H. Okura, H. Arai, M. Nakano, K. Fusegi, H. Sugano
- 3.137** 31p Spectroscopic Imaging At 7T For Localization Of Seizure Onset/J. W. Pan, N. Avdievich, D. Spencer
- 3.138** Functional Epilepsy Networks: EEG-fMRI In Secondary Generalized Epilepsy With Lennox-Gastaut Syndrome/N. Pillay, D. Flanagan, D. Abbott, G. D. Jackson
- 3.139** Comparison Of Temporal Lobe Language Areas Defined By fMRI, Electrical Stimulation Mapping (ESM), And Task-Related EEG Gamma Synchrony/M. Raghavan, W. Mueller, D. Sabsevitz, S. J. Swanson, T. Hammeke, J. R. Binder
- 3.140** Microstructural Abnormalities In The Uncinate Fasciculus As Determined By TBSS And Probabilistic Tractography In Temporal Lobe Epilepsy/J. Riley, V. Choi, S. Cramer, J. J. Lin
- 3.141** Functional Autoradiography Reveals Impaired Opioidergic Transmission In Temporal Neocortex Of Epileptic Patients/L. L. Rocha, M. Alonso-Vanegas, S. Orozco-Suarez, J. Villeda-Hernandez, A. Borsodi, A. Gaona
- 3.142** Repeated Seizures Cause Whole Brain Lesion In Patients With Mesial Temporal Sclerosis/A. C. Santos, P. R. Diniz, T. R. Velasco, S. Rosset, C. E. Salmon, J. P. Leite, A. C. Sakamoto

- 3.143** Quantifying Hippocampal Changes In Temporal Lobe Epilepsy/T. R. Stoub, M. Morrin, C. Wang, R. W. Byrne
- 3.144** Imaging Absence Seizures With EEG/fMRI At 4T/J. P. Szaflarski, T. Hirschauer, M. Difrancesco, M. Privitera, S. K. Holland
- 3.145** Selective Posterior Callosal Atrophy After Temporal Lobectomy In Temporal Lobe Epilepsy Patients/D. Tanase, R. O'Dwyer, T. Wehner, B. Diehl
- 3.146** EEG-fMRI In Seizures: Imaging The Epileptic Network/R. Thornton, R. Rodionov, H. Laufs, S. Vulliemoz, D. W. Carmichael, A. W. McEvoy, C. Scott, S. M. Smith, M. C. Walker, S. D. Lhatoo, M. Guye, F. Bartolomei, P. Chauvel, J. S. Duncan, L. Lemieux
- 3.147** Discrimination Of The Specific Bold Effect Related To The Slow Waves During Spike And Slow Wave Epileptiform Events/L. Tyvaert, P. Levan, J. Gotman
- 3.148** Epilepsy Surgery Outcomes And Utility Of SPECT (Single Photon Emission Computed Tomography) In Presurgical Evaluation Of Refractory Epilepsy Patients/R. Vakili, L. Selwa
- 3.149** Cognitive fMRI Reveals Altered Cortical Activation In Patients With Non-Lesional Frontal Lobe Epilepsy/C. Vollmar, J. O'Muircheartaigh, M. Symms, G. Barker, V. Kumari, P. Thompson, J. S. Duncan, M. Richardson, M. Koepp
- 3.150** The Epileptic Network In Space And Time: Simultaneous Electrical Source Imaging And fMRI/S. Vulliemoz, R. Thornton, R. Rodionov, D. W. Carmichael, M. Guye, L. Spinelli, J. S. Duncan, C. M. Michel, L. Lemieux
- 3.151** Comparative Localization Of Interictal Discharges Using Simultaneous EEG And Functional MRI/F. Zaamout, R. Badawy, D. J. Pittman, C. J. Cunningham, B. G. Goodyear, P. Federico
- 3.152** Relationship Between Memory And Proton Magnetic Resonance Spectroscopy In Patients With Epilepsy/X. Zou
- 3.153** fMRI Timecourse And Correlation Analysis In Typical Childhood Absence Seizures/X. Bai, R. Berman, M. Negishi, E. J. Novotny, T. Constable, H. Blumenfeld
- 3.154** Greater Incidence Of Atypical Language Representation Evident At Onset Of Epilepsy/M. M. Berl, J. Mayo, L. Rosenberger, E. N. Moore, M. Callahan, N. B. Ratner, C. J. Vaidya, W. D. Gaillard
- 3.155** MRI Findings In Children With Normal CT Presenting With New Onset Afebrile Seizures/D. Depositario-Cabacar, T. Tsuchida, T. Chang, O. Kim, J. Placette, L. G. Vezina, W. D. Gaillard
- 3.156** Frontal And Temporal Volumes In Childhood Absence Epilepsy/S. Gurbani, J. Levitt, P. Siddarth, R. Sankar, R. Caplan
- 3.157** Early Images Of 123i-Iomazenil SPECT In Childhood With Localization-Related Epilepsy/H. Ikeda, K. Matsuda, H. Takahashi, K. Imai, Y. Kubota, Y. Takahashi, H. Ikeda, Y. Inoue, T. Fujiwara
- 3.158** Iomazenil-SPECT And FDG-PET Findings In Intractable Childhood Focal Epilepsy With MRI Lesions/K. Imai, K. Matsuda, H. Ikeda, S. Otani, H. Takahashi, J. Mine, H. Ohtani, Y. Kubota, Y. Takahashi, Y. Inoue, T. Fujiwara
- 3.159** Comparison Of Various Imaging Modalities In Localizing Epileptogenic Lesion By Utilization Of Epilepsy Surgery Outcome/J. Kim, Y. Lee, K. O. Choi, D. S. Kim, H. D. Kim, J. S. Lee
- 3.160** Evaluation Of The Cortical Origin Of Corticospinal Tract And Its Location In The Posterior Limb Of Internal Capsule In Children/A. Kumar, E. Asano, S. K. Sundaram, C. Juhasz, M. I. Makki, J. Janisse, D. C. Chugani, S. Sood, H. T. Chugani
- 3.161** White Matter Density Is Increased In Patients With Hypothalamic Hamartoma And Multiple Seizure Types Compared To Those With Only Gelastic Seizures/T. E. Losey, S. C. Beeman, Y. T. Ng, J. F. Kerrigan, L. Baxter
- 3.162** Abnormal Diffusion Of Specific White Matter Regions In Children With Unilateral Sturge-Weber Syndrome: Correlation With Epilepsy And Cognitive Functions/R. Munian Govindan, C. Juhasz, M. Behen, E. Helder, C. Batista, H. T. Chugani
- 3.163** Early Differential Diagnosis Of Prolonged Febrile Seizure And Acute Encephalopathy: EEG And MRI Studies/T. Nakata, T. Tsuji, T. Kubota, K. Maruyama, A. Okumura, J. Natsume
- 3.164** FGD-PET After Initial Treatments Predicts 10-Year Developmental Outcome In Cryptogenic West Syndrome/J. Natsume, N. Maeda, T. Negoro, K. Itomi, A. Okumura, T. Fukasawa, T. Nakata, K. Maruyama, T. Kubota, K. Kato, K. Watanabe
- 3.165** Disparate Results Of Ictal-Interictal SPECT Analysis By SISCOM And ISAS Are Common In Pediatric Epilepsy Surgery Evaluations/L. D. Olson, M. S. Perry
- 3.166** Single Voxel Basal Ganglia Magnetic Resonance Spectroscopy: Establishment Of Pediatric Normative Database/P. L. Pearl, P. B. Peloquin, S. Fricke, I. Knerr, D. Depositario-Cabacar, P. Khanna, Z. Khademian
- 3.167** Thalamofrontal Circuitry And Executive Functioning In Childhood Idiopathic Generalized Epilepsy/D. T. Pulsipher, E. B. Hutchinson, K. Dabbs, L. Guidotti, R. Sheth, B. Hermann, M. Seidenberg
- 3.168** Functional MR Imaging (fMRI) For Presurgical Evaluation Of Very Young Epilepsy Patients/H. Shurtleff, M. Warner, B. Bournival, D. Shaw, G. Ishak, A. Poliakov, R. Saneto, J. Ojemann
- 3.169** Imaging Childhood Absence Epilepsy With Magnetoencephalography/J. Stapleton-Kotloski, T. Huitt, C. A. O'Donovan, W. F. Wiggins, T. W. Wilson, D. Godwin
- 3.170** The Neurodevelopmental Relationship Between Intelligence And Cortical Morphometry Is Altered In Children With Complex Partial Seizures/D. Tosun, P. Siddarth, M. Seidenberg, A. Toga, R. Caplan, B. Hermann
- 3.171** Discrepancy Between Increased Cerebral Blood Flow And Decreased Glucose Metabolism In The Affected Brain Of Hemimegalencephaly/M. Uematsu, K. Haginoya, N. Hino-Fukuyo, N. Togashi, M. Iwasaki, N. Nakasato, K. Iinuma, S. Tsuchiya
- 3.172** MR Spectroscopy Findings In Lafora Disease/B. Baykan, E. Aykutlu-Altindag, B. Kara
- 3.173** Diffusion-Tensor Imaging And Magnetic Resonance Spectroscopy Study In Patients With Idiopathic Generalized Epilepsy/Y. Cho, K. Heo, S. Lee, H. Park, S. Jang, B. Lee
- 3.174** Voxel Based And ROI Determination Of Atypical Language Dominance In Left Hemisphere Focus Partial Epilepsy/W. D. Gaillard, J. Mbwana, J. Mayo, L. R. Rosenberger, E. K. Ritzl, S. L. Weinstein, J. A. Conry, P. L. Pearl, S. Sato, L. G. Vezina, M. M. Berl, W. H. Theodore
- 3.175** Simultaneous EEG-NIRS Recording Of Seizures In Epilepsy Surgery Candidates/A. Gallagher, P. Vannasing, O. Florea, J. Tremblay, D. Bastien, I. Pelletier, C. Grova, F. Lesage, A. Bouthillier, L. Carmant, F. Lepore, R. Bédard, M. Lassonde, D. Nguyen
- 3.176** Congenital Bilateral Perisylvian Syndrome And Epilepsy: Brain Structure/C. A. Guimarães, M. M. Guerreiro, C. L. Yasuda, K. C. Teixeira, M. A. Montenegro, F. Cendes
- 3.177** Cortical Seizure Foci And Hypometabolism On PET: When Do They Not Match Well?/C. Juhasz, E. Asano, C. Batista, S. Sood, H. T. Chugani

3.178 Modulation By EEG Features Of Bold Responses To Interictal Epileptiform Discharges/P. Levan, L. Tyvaert, J. Gotman

3.179 Reduced Serotonin Transport In Epilepsy/Y. Lim, D. Cannon, I. Dustin, M. Channing, P. Reeves-Tyer, P. Herscovitch, W. Theodore

3.180 Group Activation And Connectivity In Temporal Lobe Epilepsy Using fMRI And 2DTCA/V. L. Morgan, B. Abou-Khalil

3.181 EEG-BOLD (Blood Oxygen-Level Dependent) And EEG-CBV (Cerebral Blood Volume) Measurements Of IEDs/M. Negishi, M. Qiu, E. J. Novotny, S. S. Spencer, D. Spencer, T. Constable

3.182 Regional Distribution Of Glucose Hypometabolism In Glucose Transporter Deficiency Syndrome And Temporal Lobe Epilepsy/F. Provenzano, C. I. Akman, D. Wang, K. Engelstad, R. Van Heertum, M. Ichise, D. C. De Vivo

3.183 Functional MRI Feasibility In The Presurgical Evaluation Of Epileptic Patients With Cognitive Impairment/S. Rosset, C. Souza-Oliveira, V. C. Terra-Bustamante, L. Wichert-Ana, A. C. Santos, A. C. Sakamoto, D. B. De Araujo

3.184 Ictal-Interictal SPECT Subtraction Analysis By Biomesuite: Implementation And Validation/D. Scheinost, T. Teisseyre, M. Distasio, K. Vives, H. Blumenfeld, X. Papademetris

3.185 Depict The Epileptogenic Region On Brain MRI By Using Fuzzy C-Means Index Matrix/T. Shen, Y. Hsin

Antiepileptic Drugs

3.186 Pharmacodynamic Effect Of Intravenous Sodium Valproate In Photosensitive Epilepsy Patients With A Photoparoxysmal EEG Response: A Placebo-Controlled Trial/B. Abou-Khalil, W. E. Rosenfeld, R. C. Reed, M. Osborn, P. Schaefer, D. G. Kasteleijn-Nolst Trenité

3.187 Population Pharmacokinetics Of Free Carbamazepine In Adult Saudi Epileptic Patients/M. S. Alhumayyd

3.188 Population Pharmacokinetics Of Free Carbamazepine In Adult Saudi Epileptic Patients/M. S. Alhumayyd

3.189 Effect Of Eslicarbazine Acetate On The Metformin Pharmacokinetics In Healthy Subjects/L. Almeida, T. Nunes, M. Vaz-Da-Silva, A. T. Santos, J. F. Rocha, A. Falcao, P. Soares-DaSilva

3.190 Generalized Status Epilepticus In Adults: Usefulness Of Care Procedures/A. Aranda, G. Foucart, J. L. Ducasse, L. Valton

3.191 How High Should Antiepileptic Drugs Be Pushed?/H. Arif, S. R. Resor, Jr., R. Buchsbaum, L. J. Hirsch

3.192 Efficacy And Safety Of Eslicarbazine Acetate (ESL) As Add-On Treatment In Adults With Refractory Partial-Onset Seizures: Bia-2093-302 Study/E. Ben-Menachem, A. A. Gabbai, A. Hufnagel, J. Maia, L. Almeida, P. Soares-DaSilva

3.193 Slow Titration Of Levetiracetam (LEV) Reduces Incidence Of Psychiatric Adverse Effects/K. Bohlmann, H. B. Straub

3.194 The Safety And Efficacy Of Intravenous Levetiracetam For Seizure Prophylaxis And Treatment In A Large Tertiary Care Center/A. M. Bozorg, M. M. Giarratano, K. Lin, S. Benbadis

3.195 The Use Of Intravenous Levetiracetam In Epilepsy Patients And Its Efficacy/E. Burakgazi, L. Hynicka, A. Towne, J. M. Pellock

3.196 Evaluation Of Lacosamide Efficacy In Subjects With Partial-Onset Seizures Across The Dose Range Used In Phase II/III Clinical Trials/S. Chung, D. Rudd, D. Hebert, P. Doty

3.197 Improvement In Quality-Of-Life And Depressive Symptoms During Long-Term Treatment With Eslicarbazine Acetate: BIA-2093-301 Study/J. Cramer, C. Elger, P. Halász, D. Hodoba, A. Czlonkowska, J. Maia, L. Almeida, P. Soares-DaSilva

3.198 Efficacy And Safety Of Eslicarbazine Acetate (ESL) As Add-On Treatment In Adults With Refractory Partial-Onset Seizures: BIA-2093-301 Study/P. Czapinski, P. Halász, C. Elger, J. Maia, L. Almeida, P. Soares-DaSilva

3.199 Efficacy And Safety Of Eslicarbazine Acetate As Add-On Treatment In Patients With Partial-Onset Seizures: Pooled Analysis Of Three Double-Blind Phase III Clinical Studies/C. Elger, J. French, P. Halász, E. Ben-Menachem, A. A. Gabbai, J. Lopes-Lima, A. Gil-Nagel, J. Maia, L. Almeida, P. Soares-DaSilva

3.200 Modelling A New Proof Of Principle Design For Partial Seizures: How Long, And How Many Subjects To Demonstrate Efficacy?/B. Emir, T. Leon, J. Cabrera, E. Whalen, J. French

3.201 Sustained Neurophysiological Effect Of Lamotrigine XR/C. M. Epstein, J. A. Ehrenberg, W. Ahmad

3.202 Association Of Antiepileptic Drugs, Vitamin D, And Calcium Supplementation With Occurrence Of Fractures In Patients With Epilepsy/P. S. Espinosa, E. Abner, R. Das, B. P. Lucey, Y. Garzon, M. Mendiondo, K. Kennedy, M. Ryan

3.203 Population Pharmacokinetics Of AEDs After Co-Administration With Eslicarbazine Acetate In Adult Patients With Refractory Partial Epilepsy/A. Falcao, E. Fuseau, M. A. Fabre, J. Maia, L. Almeida, P. Soares-DaSilva

3.204 Blood Pressure Changes After Intravenous Loading With Fosphenytoin And Levetiracetam In Patients With Acute Cerebral Insults/M. U. Farooq, I. N. Lobeck, A. Majid, M. Y. Kassab

3.205 Lamotrigine Dose Changes And Seizure Occurrence During Pregnancy/R. Fisher, C. C. Jouny, N. Crone, G. Bergey

3.206 Single Doses Of JZP-4 Decrease Cortical Excitability. A Transcranial Magnetic Stimulation Study/A. P. Funk, R. Ricci, B. A. Anderson, A. B. Arana, C. De Colle, S. Wang, M. S. George

3.207 Population Pharmacokinetics Of Eslicarbazine Acetate In Adult Patients With Refractory Partial Seizures/E. Fuseau, M. A. Fabre, A. Falcao, J. Maia, L. Almeida, P. Soares-Da-Silva

3.208 Long-Term Treatment Of Partial Epilepsy With Eslicarbazine Acetate (ESL): Results Of A One-Year Open-Label Extension Of Study BIA-2093-302/A. A. Gabbai, E. Ben-Menachem, J. Maia, L. Almeida, P. Soares-DaSilva

3.209 The Association Between Antiepileptic Drug And HMG-COA Reductase Inhibitor Interactions And Health Outcomes In Epilepsy/B. E. Gidal, S. Candrilli, K. L. Davis, R. Manjunath

3.210 Efficacy And Safety Of Eslicarbazine Acetate (ESL) As Add-On Treatment In Adults With Refractory Partial-Onset Seizures: BIA-2093-303 Study/A. Gil-Nagel, J. Lopes-Lima, J. Maia, L. Almeida, P. Soares-DaSilva

3.211 Pooled Analysis Of Add-On Pregabalin Treatment For Patients Ages 50 And Older In Clinical Trials/S. Giordano, T. Leon, B. Emir

3.212 Long Term Efficacy And Tolerability Of Levetiracetam In Monotherapy For Adults Patients With Cryptogenic And Symptomatic Focal Onset Epilepsy/F. Habetswallner, A. Fels, B. M. De Martino, V. Rossi

3.213 Long-Term Treatment Of Partial Epilepsy With Eslicarbazine Acetate (ESL): Results Of A One-Year Open-Label Extension To Study BIA-2093-301/P. Halász, C. Elger, A. Guekht, J. Maia, L. Almeida, P. Soares-DaSilva

3.214 Suicidality And AED Use Among Patients Admitted For Inpatient Video-EEG Monitoring/R. Halker, P. Finan, S. Schrader, A. Jensen, L. Autry, K. Noe, J. Draskowski, J. I. Sirven, J. J. Bortz

- 3.215** Correlation Of Vitamin D Levels And Bone Mineral Density In Antiepileptic Drug Induced Osteoporosis/Z. Haneef, T. Dakakni, K. Kedzierska, K. Sivaraaman, M. P. Jacobson
- 3.216** A Case-Control Study To Assess The Association Of Anti-Epileptic Drug Switching And Seizure Related Events/R. N. Hansen, J. D. Campbell, S. D. Sullivan
- 3.217** Effect Of Levetiracetam On Testosterone Levels In Male Patients/ C. L. Harden, B. Nikolov, P. Kandula, D. Labar, S. Pannullo
- 3.218** The Activation Of Muscarinic Receptor Induces The Desynchronization And Suppression Of The Epileptic Discharges In Rat Hippocampal Slices/A. Hashimoto, K. Natsume
- 3.219** Bioavailability And Safety Of The Intravenous Administration Of Brivaracetam/R. Hulhoven, A. Scheen, S. Watanabe, A. Valgaeren, M. Troenaru, C. Otoul, M. Sargentini-Maier, P. Von Rosenstiel, A. Stockis
- 3.220** Paucity Of Clinically Significant Cardiac Adverse Events In Adult Subjects Receiving Intravenous Administration Of Carbamazepine For Epilepsy/A. Johnson, K. Hayes, M. Walzer, D. Tolbert, J. Cloyd, P. Vold, K. Tracy, S. Collins, C. Silber
- 3.221** Evidence Of Activity For JZP-4, A Novel Sodium And Calcium Channel Inhibitor In Photosensitive Epilepsy Patients, An Exploratory Study/ D. G. Kasteleijn-Nolst Trenité, W. Rosenfeld, S. Wang, C. De Colle, J. Isojarvi
- 3.222** Modeling And Simulation Of The Pharmacokinetics Of Once Daily Lamotrigine Extended Release To Support The Evaluation Of Dosing Scenarios And Comparisons With Twice Daily Immediate-Release Lamotrigine/ R. Kustra, D. Tompson, J. G. Wright, J. A. Messenheimer
- 3.223** Impact Of Generic Substitution Of Antiepileptic Drugs On Medical Resource Utilization In The United States/D. M. Labiner, M. S. Duh, P. Paradis, D. Latremouille-Viau, M. Lafeuille, P. Lefebvre, R. Manjunath, S. L. Helmers
- 3.224** Use Of Levetiracetam Reduces Chemotherapy-Associated Nausea In Brain Tumor Patients/J. Lee, J. Drappatz, A. Norden, P. Wen, E. B. Bromfield
- 3.225** VPA Concentrations And Fractures In Elderly Nursing Home Residents/I. E. Leppik, J. M. Conway, S. L. Harms, J. M. Garrard, L. E. Eberly, Y. Zhu, A. K. Birnbaum
- 3.226** Retrospective Comparison Of Tolerability And Efficacy Of Levetiracetam And Phenytoin In Patients With Primary Brain Tumors/ N. A. Limdi, K. Gibson, T. E. Welty, E. Faught, L. B. Nabors
- 3.227** Long-Term Treatment Of Partial Epilepsy With Eslicarbazepine Acetate (ESL): Results Of A One-Year Open-Label Extension Of Study BIA-2093-303/J. Lopes-Lima, A. Gil-Nagel, J. Maia, L. Almeida, P. Soares-DaSilva
- 3.228** Thyroid Function In Patients Taking Levetiracetam, Carbamazepine Or Lamotrigine/A. Lossius, S. Svalheim, M. Rauchenbauer, L. Gjerstad, G. Luef, E. Taubøll
- 3.229** Differential Effects Of Antiepileptic Drugs On Patient Reported Sexual Function/G. Luef, S. Svalheim, M. Rauchenbauer, A. Lossius, L. Gjerstad, E. Taubøll
- 3.230** Safety And Efficacy Of Intravenous Levetiracetam In Subarachnoid Hemorrhage/E. Maa, J. Bainbridge, K. Ehrenreich-Piot, M. Spitz
- 3.231** Dose-Response Population Analysis Of Eslicarbazepine Acetate In Adult Patients With Refractory Partial Epilepsy/J. Maia, L. Almeida, M. A. Fabre, E. Fuseau, A. Falcao, P. Soares-DaSilva
- 3.232** A Retrospective Study Evaluating The Long Term Retention Of Levetiracetam In Elderly Patients With Epilepsy/E. McDanal, R. Knowlton, R. Elgavish
- 3.233** No Association Of Hyponatremia With Levetiracetam/W. S. Metzger, N. B. Vittal
- 3.234** A Prospective Assessment Of The Effect Of Phenytoin On The Pharmacokinetics Of Atorvastatin/ J. M. Miller, J. N. Bullman, S. Alexander, K. E. Vanlandingham
- 3.235** Surveillance Of Croatian Pregnant Women With Epilepsy And Effects Of Antiepileptic Drugs Exposure In Their Offspring/S. Miskov, R. Gjergja Juraski, A. Fucic, T. Ivcevic Bakulic, I. Mikula, L. Cvitanovic-Sojat, J. Bosnjak, V. Demarin
- 3.236** Treatment Of Prolonged Seizures In Institutionalized Patients: Intrarectal Diazepam Versus Intravenous Levetiracetam/P. Modur, W. Milteer
- 3.237** Efficacy Of Lamotrigine In The Treatment Of Temporal Lobe Epilepsy/ N. Murr, S. P. Singh
- 3.238** Population Pharmacokinetics Of Lacosamide In Subjects With Partial-Onset Seizures: Results From Two Phase III Trials/B. Nickel, J. Zisowsky, W. Cawello, M. Lovern, M. Sargentini-Maier
- 3.239** Single Dose Bioequivalence Between Levetiracetam 2x750 Mg Tablets And 3x500 Mg Tablets And Food Effect On 2x750 Mg Tablets In Healthy Subjects/C. Otoul, E. Rouits, I. Burton, E. Guérolé, M. Troenaru, A. Valgaeren, P. Boulanger, M. Sargentini-Maier
- 3.240** Improvement In Quality-Of-Life And Depressive Symptoms During Long-Term Treatment With Eslicarbazepine Acetate: BIA-2093-303 Study/H. Pereira, J. Lopes-Lima, A. Gil-Nagel, J. Cramer, J. Maia, L. Almeida, P. Soares-DaSilva
- 3.241** The Taxonomy Of Adverse Effects Of Antiepileptic Drugs/P. Perucca, J. Carter, V. Vahle, F. G. Gilliam
- 3.242** The Komet Study: An Open-Label, Randomized, Parallel-Group Trial Comparing The Efficacy And Safety Of Levetiracetam With Sodium Valproate And Carbamazepine As Monotherapy In Subjects With Newly Diagnosed Epilepsy/B. Pohlmann-Eden, W. Van Paesschen, Y. Hallström, A. Marson, R. Kälviäinen, J. Marovac, S. Buyle, P. Edrich, E. Trinka
- 3.243** Safety Profile Of Levetiracetam Extended Release As Compared To Immediate Release. An Indirect Comparison Using A Meta-Analytic Approach/F. F. Richey, S. Banerjee, C. Gervasoni, P. Grossman, S. Helmers
- 3.244** Effect Of Antiepileptic Drug Taper On Levels Of Glutamate, Glutamine, And GABA In Humans/ J. C. Romanyshyn, D. Spencer, I. Cavus
- 3.245** Safety And Tolerability Of Lacosamide: A Summary Of Adverse Events In Epilepsy Clinical Trials/ W. Rosenfeld, N. B. Fountain, F. Rosenow, A. Gil-Nagel, T. Sullivan, D. Hebert, P. Doty
- 3.246** Lacosamide Efficacy Is Independent Of Concomitant AEDs Treatment/W. Rosenfeld, D. Rudd, D. Hebert, P. Doty
- 3.247** Population Pharmacokinetics Of Levetiracetam Extended-Release 500 MG Tablets/E. Rouits, M. Lovern, M. Sargentini-Maier, A. Stockis
- 3.248** Pharmacokinetics, Safety And Tolerability Of Brivaracetam In Healthy Elderly Subjects/M. Sargentini-Maier, M. Homery, A. Stockis
- 3.249** Effectiveness And Tolerability Of Topiramate In The Treatment Of Epilepsy In Elderly Patients With New Onset Versus Longer Duration Epilepsy/ B. Schauble, F. Kerling, B. Kasper, A. Schreiner, J. Krimmer, H. Stefan

- 3.250** Dose-Response Analysis Of Levetiracetam Extended- And Immediate-Release Formulations In Adults With Partial Onset Seizures/ R. Schoemaker, E. Snoeck, A. Stockis, C. Otoul, M. Sargentini-Maier
- 3.251** Retrospective Analysis Of Seizure And Tumor Control In Patients With High-Grade Glioma On Enzyme-Inducing Antiepileptics Compared With Patients On Non-Enzyme-Inducing Antiepileptics/U. H. Siddiqui, M. L. Edgeworth
- 3.252** Does Intravenous Levetiracetam Have A Role In The Management Of Acute Repetitive Seizures?/P. P. Singh, N. Bangalore Vittal, Y. Song, X. Si, R. Williamson, A. Arain, B. Abou-Khalil
- 3.253** Vitamin D Deficiency And Compliance With Supplementation In Antiepileptic Drug (AED) Treatment/ K. Sivaraaman, Z. Haneef, K. Kedzierska, M. P. Jacobson
- 3.254** Improvement In Quality-Of-Life And Depressive Symptoms During Long-Term Treatment With Eslicarbazepine Acetate: BIA-2093-302 Study/P. Soares-DaSilva, A. Martins-DaSilva, A. A. Gabbai, E. Ben-Menachem, J. Cramer, J. Maia, L. Almeida
- 3.255** Lack Of Seizure Aggravation By Levetiracetam In Idiopathic Generalized Epilepsy: Evidence From Clinical Trials/ E. R. Somerville
- 3.256** Early Onset Of Efficacy In The Initial Weeks Of Treatment With Lacosamide: A Pooled Analysis Of Three Phase II/III Trials/M. Sperling, D. Rudd, D. Hebert, P. Doty
- 3.257** Pharmacokinetics Of Brivaracetam In Subjects With Hepatic Impairment And In Matched Healthy Controls/A. Stockis, M. Sargentini-Maier, M. Boulton, Y. Horsmans
- 3.258** Levetiracetam, Lamotrigine And Carbamazepine Differentially Influence Sex Steroid Hormones In Patients With Epilepsy/S. Svalheim, E. Taubøll, M. Rauchenzauner, G. Luef, L. Mørkrid, M. Bertelsen, A. Lossius, L. Gjerstad
- 3.259** Effects Of Levetiracetam And Valproate On Steroidogenesis Studied In Human Ovarian Follicular Cells/ E. Taubøll, E. L. Gregoraszczyk, A. K. Wojtowicz, T. Milewicz
- 3.260** Absence Of Clinically Significant Adverse Events Of The Nervous System In Adult Patients With Epilepsy Receiving An Intravenous Formulation Of Carbamazepine/D. Tolbert, A. Johnson, K. Hayes, D. Baran, M. Walzer, J. Cloyd, S. Collins, C. Silber
- 3.261** Levetiracetam Induced Thrombocytopenia/P. Trakanpan, D. Bergen
- 3.262** The Use Of Intravenous Levetiracetam In Status Epilepticus And Acute Seizure Emergencies/ E. Trinka, J. Dobesberger, G. Brössner, I. Unterberger, G. Walser, R. Ehling, K. Seppi, E. Schmutzhard
- 3.263** Dose-Proportionality Of Levetiracetam 500 Mg Extended-Release Tablets From 1 G To 3 G Once Daily/M. Troenaru, N. Toubanc, I. Burton, S. Gelu-Mantoulet, A. Valgaeren, C. Otoul, M. Sargentini-Maier, A. Stockis
- 3.264** Pharmacokinetics Of Oral And Intravenous Carbamazepine In Adult Patients With Epilepsy/M. Walzer, A. Johnson, D. Baran, C. Silber, S. P. Wanaski, S. Collins, J. C. Cloyd, D. Tolbert
- 3.265** Analysis Of Pregabalin Efficacy And Safety When Added On To Levetiracetam For Treatment Of Partial-Onset Refractory Epilepsy In Clinical Trials/E. Whalen, T. Leon, S. Giordano, B. Emir
- Neuropathology of Epilepsy**
- 3.266** Seizures In A Zebrafish Model Of Angelman Syndrome/S. C. Baraban, M. T. Dinday
- 3.267** Proinflammatory Cytokines In Patients With Temporal Lobe Epilepsy/S. Bauer, S. Cepok, A. Todorova-Rudolph, M. Nowak, M. Köller, R. Lorenz, W. H. Oertel, F. Rosenow, B. Hemmer, H. M. Hamer
- 3.268** Neuroprotectin D1 (NPD1) Prevents Generalized Seizures During Kindling/N. G. Bazan, M. Samii, J. Hayes, F. Jackson, A. E. Musto
- 3.269** Development Of Lowered Seizure Threshold After Lateral-Fluid Percussion Brain Injury In Mouse/ T. Bolkvadze, J. Nissinen, I. Kharatishvili, A. Pitkänen
- 3.270** Micro-Structural Characteristics Of The Fimbria/Fornix In Patients With Temporal Lobe Epilepsy With And Without Mesial Temporal Sclerosis/ L. Concha, D. J. Livi, C. Beaulieu, B. M. Wheatley, D. W. Gross
- 3.271** Doublecortin Immunoreactivity In Human Hippocampal Sclerosis/ L. D'Alessio, H. F. Konopka, S. Kochen, D. Consalvo, M. Kauffman, E. López, J. López-Costa
- 3.272** Expression Of Synaptic Vesicle Protein 2a (SV2a), The Binding Site For Levetiracetam, In Epilepsy-Associated Brain Tumors And In The Perilesional Epileptic Cortex/M. De Groot, S. T. Toering, K. Boer, J. J. Heimans, E. Aronica, J. C. Reijneveld
- 3.273** Analysis Of Epileptiform Activity From Acute Cortical Slice On A 3D 60 Channel Microelectrode Array In Irradiated Rats/T. Demarse, N. Grimes, H. Chen, S. N. Roper
- 3.274** Lithium Pilocarpine-Induced Status Epilepticus In The Immature Rat Results In Widespread Neuronal Injury In The Ventral Hippocampus, Thalamus, And Amygdala/J. J. Ekstrand, W. A. Pouliot, P. H. Scheerlinck, C. C. Trandafir, F. E. Dudek
- 3.275** Investigation Of Chronic Seizure Suppression In Developmental Epileptogenesis In The C3h/HeJ Mouse Model/D. J. Ellens, K. Giblin, C. Bashyal, M. Singleton, E. S. Hong, A. Mishra, H. Blumenfeld
- 3.276** Pilocarpine-Induced Status Epilepticus Causes Long-Term Regional Differences In Brain Cannabinoid Type-1 Receptor Expression, Receptor Binding, And G-Protein Activation/K. W. Falenski, P. T. Nguyen, R. E. Blair, L. J. Sim-Selley, R. J. Delorenzo
- 3.277** Mechanism Studies Of Malformation Of Cortical Development By Prenatal Exposure Of Combined Methylazoxymethanol And Thalidomide/ Q. Fan, S. Ramakrishna, N. Marchi, V. Fazio, K. Hallen, D. Janigro
- 3.278** A Neonatal Lesion Of The Entorhino-Hippocampal Loop Changed Excitability Threshold In The PTZ Test And Affected The GABAergic System/ J. Francois, A. Ferrandon, E. Koning, M. J. Angst, G. Sandner, A. Nehlig
- 3.279** Alterations In Tissue Specific Gravity Following Status Epilepticus/ M. Hsu, D. J. Lee, M. Amini, D. K. Binder
- 3.280** Amygdala-Kindling In Rats Causes A Long-Lasting Elevation Of Spontaneous Striatal Activity/ S. Kückler, M. Gernert
- 3.281** Short And Long-Term Effects Of Modulating Inflammatory Pathways In Neocortical Networks/H. Koch, S. Marler, M. Turner, F. P. Elsen, J. Ramirez
- 3.282** Increased P-Glycoprotein Level In Resected Temporal Neocortex Correlates With Ongoing Pharmacoresistant Seizures In Patients With Mesial Temporal Lobe Epilepsy/P. Kwan, H. M. Li, M. Gonzales, A. H. Kaye, C. E. Szoeké, H. K. Ng, T. J. O'Brien
- 3.283** Blood-Brain Barrier Permeability In Animal Models: Comparison Of Chronic Limbic Epilepsy And Kindling/ M. Lerner-Natoli, M. Morin, A. Lebrun, J. Bockaert
- 3.284** Circuit Changes Augment Disinhibited Shock Responses In Computer Models Of Neocortex/ W. W. Lytton, S. A. Neymotin, H. Y. Lee, D. J. Uhlrich, A. A. Fenton

- 3.285** Serum Levels Of Tumoral Necrosis Factor Alpha And Transforming Growth Factor Beta 1 In Operated And Not Operated Patients With Temporal Lobe Epilepsy With Hippocampal Sclerosis/I. D. Meira, M. L. Monteiro, V. S. Pereira, M. F. Cardoso, J. M. Souza, T. Quirico-Santos, S. V. Alves-Leon
- 3.286** Increases And Decreases In fMRI BOLD, CBV, And Electrophysiology Measurements During Spike-Wave Seizures In WAG/RIJ Rats/A. Mishra, D. J. Ellens, U. Schridde, M. J. Purcaro, H. Blumenfeld, F. Hyder
- 3.287** An Integrative In Vitro Model Of Seizure-Induced Blood-Brain Barrier Disruption To Develop Protective Strategies/M. Morin, M. Prat, F. De Bock, A. Lebrun, J. Bockaert, M. Lerner-Natoli
- 3.288** Hippocampal Epileptiform Activity In Early Epileptogenesis Using A Kindling Model/A. E. Musto, M. Samii, J. F. Hayes, N. G. Bazan
- 3.289** Neuroprotection Of Hippocampal Interneurons By Serotonin Following Status Epilepticus In Mice/J. R. Naegele, J. B. Mirsky, S. L. Lin
- 3.290** The Generation And Maintenance Of A Long Lasting Calcium Plateau In Cultured Hippocampal Neurons Following In Vitro Status Epilepticus/N. Nagarkatti, L. S. Deshpande, R. J. Delorenzo
- 3.291** Experimental Status Epilepticus Induces Caspase-8 Upregulation And Necrosis In Ca1 Pyramids, But Caspase-9 Activation And Apoptosis In Dentate Granule Cells/J. Niquet, M. Lopez-Meraz, C. Wasterlain
- 3.292** Enhanced Excitability On Hippocampal Ca3 In El Mice/K. Oguro, H. Yokota, T. Miyawaki, K. Shimazaki, Y. L. Murashima, E. Watanabe
- 3.293** The Efferent Connections Of The Temporal Pole In The Macaque: Implications For The Study Of Seizure Propagation/J. Parvizi
- 3.294** Effect Of Aging On The Behavioral Expression During Audiogenic Kindling/R. N. Romcy-Pereira, J. A. Cortes, J. P. Leite, N. Garcia-Cairasco
- 3.295** Neuroprotection By Glutamate Receptor Antagonists Against Seizure-Induced Excitotoxic Cell Death In The Aging Brain/P. E. Schauwecker, C. S. Bloom, M. C. Mccord
- 3.296** Microtubers In MRI Normal Perituberal Cortex: A Therapeutic Target In TSC Epilepsy?/A. A. Sosunov, X. Wu, C. Mikell, H. L. Weiner, G. M. Mckhann
- 3.297** Cerebrospinal Fluid Levels Of Monoamine Metabolites In The Epileptic Baboon/C. A. Szabo, M. M. Leland, K. D. Knape, K. J. McCoy, J. T. Williams, J. J. Mann, J. Rogers
- 3.298** Expression Of bFGF Immunoreactivity In Hippocampus After Audio-Induced Mono- and Multi-Seizures In GEPRS/L. Tang, H. Liu, E. Y. Chi, C. Zhang
- 3.299** Cyclooxygenase-2 Inhibitor (NS-398) Determines Neuroprotection Following Pilocarpine-Induced Status Epilepticus In Rats/C. C. Trandafir, W. A. Pouliot, F. E. Dudek
- 3.300** Hippocampal Neurotransmitter Imbalance And The Possible Role Of GS In Epileptogenesis/P. Van Eijsden, W. S. Van Der Hel, R. A. De Graaf, K. L. Behar, P. N. De Graan, O. Van Nieuwenhuizen, K. P. Braun
- 3.301** Structural Features In Hippocampus And Cortex In El Mouse/H. Yokota, T. Miyawaki, K. Shimazaki, K. Oguro, Y. L. Murashima, E. Watanabe

TUESDAY

December 9

SCHEDULE

- 7:00 a.m. - 4:00 p.m. **Registration**
CC – South Lobby, Level 4
- 9:00 a.m. - 10:30 a.m. **Plenary II**
CC – Ballroom 6C
- 11:00 a.m. - 12:30 p.m. **Plenary III**
CC – Ballroom 6C
- 12:45 p.m. - 2:15 p.m. **Practice Management Course**
CC – Room 607
- 12:45 p.m. - 2:15 p.m. **Special Interest Group Meetings**
See page 71
- 2:30 p.m. - 4:00 p.m. **Special Interest Group Meetings**
See page 72

LOCATION KEY

CC = Convention Center
S = Sheraton Seattle Hotel

9:00 a.m. – 10:30 a.m.

Plenary II: Surgical Controversies in the Treatment of MTLE: How to Get There and What to Do When You Get There

CC – Ballroom 6C

Overview

The efficacy of temporal lobe resection (TLR) for treatment of patients with mesial temporal lobe epilepsy (MTLE) has been proven; however, considerable controversy and debate surrounds what constitutes the best choice for a specific surgical approach. A systematic review of the evidence is warranted and its conclusions are likely to change practice patterns if it can be shown that one approach is associated with improved outcomes. This session will present topics relevant to the neurosurgeon and epileptologist regarding selection of the type and extent of resection to be performed. The discussion will be within the context of current practice patterns, controversies and future needed research.

Learner Outcomes

- ▶ Describe factors contributing to the controversy that exists regarding optimal surgical approach for patients with MTLE
- ▶ Analyze the body of evidence that exists regarding the optimal surgical approach for patients with MTLE
- ▶ Counsel patients on the commonly used surgical approaches for MTLE in terms of rationale for use, benefits and risks
- ▶ Select the optimal surgical approach for patients with MTLE based on best available evidence
- ▶ Design and conduct clinical trials that will evaluate the relative efficacy of surgical approaches for MTLE.

Target Audience

Neurologists, neurosurgeons and neuropsychologists involved in the care and treatment of patients with temporal lobe seizures and pharmacists

Program

Co-Chairs: Robert E. Gross, M.D., Ph.D. and David W. Loring, Ph.D.

At Issue: Surgical Variables Affecting Outcome in MTLE

Robert E. Gross, M.D., Ph.D.

Memory Function and Quality-of-Life After Surgery for MTLE

John T. Langfitt, Ph.D.

Outcome after Tailored Lateral and Mesial Temporal Resections for MTLE

George A. Ojemann, M.D.

Outcome After Transcortical (“Selective”) Amygdalohippocampectomy for MTLE

André Olivier, M.D., Ph.D.

Impact of Surgical Approach and Extent of Resection on Memory Outcome in MTLE

Christoph Helmstaedter, M.D., Ph.D.

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 1.5 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-154-L04-P; 0.15 CEUs

Acknowledgment

This program is supported by an educational grant from Cyberonics, Inc.

11:00 a.m. – 12:30 p.m.

Plenary III: Dravet Syndrome – Translational Research From Mouse to Man

CC – Ballroom 6C

Overview

With the finding that 70% of children with Dravet syndrome, or severe myoclonic epilepsy of infancy, have mutations of the sodium channel alpha 1 subunit gene, SCN1A, epilepsy genetics has moved into the clinical domain. The diagnostic finding of a SCN1A mutation associated with a Dravet phenotype has major implications for treatment, and prognostic and genetic counseling of this devastating disease. Translational research with the development of animal models of SCN1A mutations has afforded significant insights into the neurobiology of this disorder showing Dravet syndrome to be an “interneuronopathy.” This understanding impacts on optimization of therapy with the aim of improving developmental outcome.

Learner Outcomes

- ▶ To diagnose Dravet Syndrome and related phenotypes in children and adults with refractory epilepsy
- ▶ To know when to order and how to interpret the results of SCN1A testing
- ▶ To better understand the pathophysiology of Dravet syndrome and its relationship to appropriate pharmacotherapy
- ▶ Use of early treatment, including adapted polytherapy and excluding specific antiepileptic drugs, in Dravet syndrome to improve epilepsy and cognitive outcome.

Target Audience

Pediatric and adult neurologists, geneticists, basic scientists, nurses and pharmacists

Program

Co-Chairs: Ingrid E. Scheffer, M.B.B.S., Ph.D., FRACP and William A. Catterall, Ph.D.

Introduction and Opening Remarks

Ingrid E. Scheffer, M.B.B.S., Ph.D., FRACP

A Parent’s Perspective

Joan Skluzacek

SCN1A Phenotypes: From Febrile Seizures to Dravet Syndrome

Ingrid E. Scheffer, M.B.B.S., Ph.D., FRACP

SCN1A Mutations: Significance and Interpretation

Peter De Jonghe, M.D.

Underlying Mechanisms: Insights from Mouse Models of Dravet Syndrome

William A. Catterall, Ph.D.

Can Optimization of Treatment in Dravet Syndrome Improve Outcome?

Catherine Chiron, M.D., Ph.D.

Credit Designation

The American Epilepsy Society designates this educational activity for a maximum of 1.5 *AMA PRA Category 1 Credits*[™]. Physicians should only claim credit commensurate with the extent of their participation in the activity.

Pharmacy Credit

ACPE # 073-999-08-155-L01-P; 0.15 CEUs

12:45 p.m. – 2:15 p.m.

Practice Management Course: EMU Safety and Practice Patterns

CC – Room 607

Program

Chair: Gregory L. Barkley, M.D.

Annual update on key financial issues affecting epileptologists for 2009 and highlights of the EMU Symposium.

12:45 p.m. – 2:15 p.m.

Special Interest Group Meetings

Children's Hour – Metabolic Diseases and Epilepsy

CC – Ballroom 6E

Coordinators: Marcio A. Sotero de Menezes, M.D., Lionel Carmant, M.D.

Speakers: Russell P. Saneto, D.O., Ph.D., Douglas Nordli, Jr., M.D., Sidney Gospe, M.D., Ph.D.

This session will focus on the clinical picture and EEG patterns associated with pediatric metabolic disorders. Since this is a very wide topic the discussion will focus on the most common disorders.

Controversies in Epilepsy – The Diagnostic Value of Ictal Symptomatology

CC – Room 612

Coordinator: Hans O. Lüders, M.D., Ph.D.

Speakers: Philippe Kahane, M.D., Mohamad Koubeissi, M.D., Felix Rosenow, M.D.

Videotapes of epileptic seizures will be presented by the moderator (Hans O. Lüders). The moderator will then ask the audience and the assigned discussants (Drs. Kahane, Koubeissi and Rosenow) to analyze the ictal symptomatology of the seizures and to try to deduce the seizure onset zone and the symptomatogenic zone. After the discussion of each case, the moderator will show 2-3 slides (interictal EEG, ictal EEG, MRI, etc.) documenting the correct answers and quoting pertinent literature. Attempts will be made to show typical cases that illustrate the value of ictal semiology.

EEG – How Deep in the Brain Can You See with EEG and MEG?

CC – Room 608

Coordinator: Jean Gotman, Ph.D.

Speakers: Jean Gotman, Ph.D., Richard Wennberg, M.D., FRCPC, Robert C. Knowlton, M.D., Frans Leijten, M.D., Ph.D.

AEEG electrodes are placed on the scalp and MEG sensors are placed above the scalp, but we are obviously interested in what happens within the brain. Can we only trust these modalities to tell us about what is happening in superficial cortical layers or can we also see deep in sulci and in deep regions such as the hippocampus, the intrahemispheric fissure, the thalamus? Are temporal-lobe spikes recorded on the scalp generated in the hippocampus? Are generalized spike-wave discharges generated in mesial frontal regions? Can MEG see deeper than EEG? Is there a difference between evoked and spontaneous activity? If these modalities allow us to see deep in the brain, why does intracerebral EEG look so different from scalp EEG? We will discuss the theoretical aspects of source modeling as well as comparisons with intracerebral electrodes to attempt to find answers to the above questions.

If time permits, we may also address the related question of how far intracerebral and subdural electrodes see.

Military Epileptologists – Update On Post-TBI Epilepsy Efforts and VA Centers of Excellence

CC – Room 618

Coordinator: Jose E. Cavazos, M.D., Ph.D.

Speakers: TBA

Issues of concern to military epileptologists include: 1) diagnosis and care for post-traumatic epilepsy, 2) PTSD mimicking non-epileptic seizures, and 3) potential collaborations within VA Epilepsy Clinics. An update on the establishment of VA Centers of Excellence in Epilepsy and the VA Epilepsy Consortium will be presented.

This SIG is supported by Pfizer Inc.

Neuropathology of Epilepsy – A Venue for Discussion — *NEW*

CC – Room 603

Coordinator: Harvey B. Sarnat, M.D., FRCPC

Speakers: TBA

This SIG will provide a venue for discussion of neuropathological aspects of epilepsy and will serve to enhance communication among those involved in both human and animal studies. The SIG will promote better correlations of pathological with clinical and EEG findings.

Discussion topics will include integrating neuropathologists within the diagnostic and treatment team and enhancing recognition by other specialists of their contributions.

This SIG is supported by Pfizer Inc.

Neuropharmacology – Novel Mechanisms of AED Action: Do They Matter, or Is It Hype?

CC – Room 615

Coordinators: Barry E. Gidal, Pharm.D., Andres M. Kanner, M.D.

Speakers: Jacqueline A. French, M.D., Raman Sankar, M.D., Ph.D., Meir Bialer, Ph.D., M.B.A.

In this program, speakers will discuss AED mechanisms and will discuss/debate whether novel pharmacological mechanisms have impacted overall efficacy and tolerability outcomes in patients with epilepsy. Data from in-vitro and clinical trials will be discussed. Issues of common comorbid conditions such as depression and anxiety will also be addressed.

This SIG is supported by GlaxoSmithKline and Pfizer Inc.

Neuropsychology – Beyond the Frontal and Temporal Lobes

CC – Room 604

Coordinator: Marilyn Jones-Gotman, Ph.D.

Speakers: TBA

Many more neuropsychological tests are available for evaluating function in the temporal and frontal lobes than in the rest of the brain. This SIG will examine the measures recommended by different neuropsychologists among us as being valid and reliable ways to test the integrity of those brain regions that are more difficult to pin down. Sensory and motor tests, as well as cognitive measures, will be discussed.

(continued on page 72)

Non-Epileptic Seizures – Pediatric Non-Epileptic Seizures (PNES)

CC – Room 620

Coordinators: Selim R. Benbadis, M.D., W. Curt LaFrance, Jr., M.D., MPH
Speakers: Sagita Plioplys, M.D., Miya Asato, M.D., Jay A. Salpekar, M.D., Rochelle Caplan, M.D.

The first speaker will describe the incidence, risk factors, biological, psychosocial, clinical and developmental characteristics, comorbid psychopathology, and long-term outcome of pediatric PNES. The second presentation will use video-DVDs of non-epileptic events in children and adolescents to discuss the complexities of the differential diagnosis of PNES. The third speaker will describe the importance of multidisciplinary team collaboration and strategies for interaction between the neurology/epileptology, psychiatry/psychology, and school professionals working with PNES youth. The fourth speaker will provide hands-on guidelines for diagnosis, feedback, and psychotherapeutic treatment of the PNES child and family.

Patient Reported Outcomes – Quality of Life in Epilepsy – Does Seizure Frequency Matter?

CC – Room 617

Coordinators: David M. Ficker, M.D., Rosemarie Kobau, M.P.H.
Speakers: David M. Ficker, M.D. and Eric K. St. Louis, M.D.

In epilepsy, quality of life (QOL) has many facets. Data suggests that medication side effects and mood have the greatest impact on QOL. However, there has been conflicting data on seizure frequency. This SIG will review the current data on seizure frequency and QOL and discuss potential reasons for the conflicting data.

This SIG is supported by Pfizer Inc.

2:30 p.m. – 4:00 p.m. Special Interest Group Meetings

Psychiatric Issues in Epilepsy – Neuroimaging for Depression in Epilepsy

CC – Room 612

Coordinator: Alan B. Ettinger, M.D.
Speakers: Kenneth Perrine, Ph.D., William H. Theodore, M.D.

This year's Psychiatric SIG will deal with exciting advances in neuroimaging technique that may provide objective markers for the presence of depression in epilepsy.

This SIG is supported by GlaxoSmithKline.

Quality Indicators – Quality and Value Indicators in the Care of Patients with Epilepsy — NEW

CC – Room 603

Coordinator: Joseph I. Sirven, M.D.
Speakers: Richard Zimmerman, M.D.

This SIG will review what is currently known about quality indicators for epilepsy care. Through a combination of presentations and discussion, the background of epilepsy quality measurements will be outlined. The goal of the group is to be informational as well as proactive in ascertaining what studies are currently ongoing in this discipline. Topics to be covered include: Which epilepsy care metrics should serve as a marker of quality epilepsy care? What are the thoughts from government and other experts with experience in the measurement and reporting of quality metrics? What are the implications for not recording or meeting quality measurements? Potential future studies involving quality metrics will be reviewed.

Tuberous Sclerosis Complex (TSC) – Infantile Spasms and TSC: Potential Mechanisms and Impact on Cognitive Development

CC – Room 608

Coordinators: Vicky Whittemore, Ph.D., Gregory L. Holmes, M.D.
Speakers: Martina Bebin, M.D., Ayla Humphrey, Ph.D., John W. Swann, Ph.D.

Infantile spasms are an age-specific seizure type diagnosed in up to 50% of children with tuberous sclerosis complex (TSC). Prompt, accurate diagnosis and appropriate treatment of infantile spasms are critical to the child's neurologic and cognitive outcomes. The TSC SIG will focus on mechanisms of infantile spasms in TSC, neurologic and cognitive outcomes and new insights from animal models.

Women's Issues with Epilepsy – Epilepsy Management in Menopausal Women

CC – Room 607

Coordinator: Katherine Noe, M.D., Ph.D., Romila Mushtaq, M.D.
Speakers: TBA

This SIG will focus on unique challenges facing women with epilepsy in menopause. Interactions of epilepsy, antiepileptic drugs, and sex hormones will be discussed, focusing on changes in seizure control, age of menopausal transition and potential challenges in use of hormone replacement. We will also review issues related to osteoporosis and fracture, particular concerns in the older woman with epilepsy.

ABSTRACT AUTHOR INDEX

A

- Aarnoutse, E.J., 3.096
 Abbott, D., 3.138
 Abbott, D.F., 3.113
 Abe, E., 1.229
 Abe, T., 1.229
 Abend, N.S., 1.001
 Ablah, E., 2.271
 Abner, E., 3.202
 Abookasis, D., 3.101
 Abou-Khalil, B., 1.072, 1.134, 1.258, 1.304, 3.180, 3.186, 3.252
 Abrahams, J., 3.008
 Abubakr, A., 1.063
 Acharya, A., 2.302
 Acharya, J.N., 2.077, 2.302
 Acharya, V.J., 2.302
 Acheson, J., B.08
 Adam, C., 1.073
 Adda, C.C., 1.296, 1.317
 Adelson, P., 2.285
 Adelson, P.D., 2.289
 Adler, A., 2.124
 Aengenendt, J., 1.311
 Afra, P., 2.045
 Agan, K., 1.064, 1.119, 2.252, 2.330
 Agarwal, R., 1.045
 Aghakhani, Y., 1.067, 1.165
 Agirre-Arrizubieta, Z., 2.046
 Agostini, M.A., 2.064
 Agrawal, S.K., 2.281
 Aguglia, U., 1.021, 3.131
 Aguilar-Pelaez, E., 1.178
 Aguirre, F., 1.082
 Ahishali, B., IW.36
 Ahlfors, S.P., 2.047
 Ahmad, W., 3.201
 Ahmadi, M.A., 1.313
 Ahmed, S.N., 1.363, 2.003
 Akalan, N., 2.298
 Akamatsu, N., 1.065
 Akdag, S., 1.331, 1.340
 Aker, R.G., 3.016
 Akiyama, T., 1.022, 1.060, 2.136
 Akman, C.I., 1.047, 2.075, 3.182
 Aksu, N., 1.197
 Aktekin, B., 2.330
 Al-Asmi, A., 1.069
 Al-Kaabi, A.M., 1.067, 1.165
 Al-Lahham, T., 2.077
 Al-Otaibi, F., 2.303, 3.114
 Al-Sarawi, A.I., 1.003
 Al-Zakwani, I., 1.069
 Alabousi, A., 3.114
 Alekar, S., 1.195
 Alexander, D., B.08
 Alexander, S., 3.234
 Alexandre, V., 1.224
 Alexandre, Jr., V., 2.245, 2.248, 2.319, C.03
 Alexopoulos, A., 1.170, 1.309, 2.261, 2.311
 Alexopoulos, A.V., 1.078, 1.192, 2.053, 2.277, 3.052
 Alfstad, K., 2.089
 Alfstad, K., 2.076
 Alhumayyd, M.S., 3.187, 3.188
 Ali, A., 1.066, 2.163, 3.053
 Ali, I.I., 1.081, 1.090
 Ali, K., 1.365
 Ali, S., 1.066, 2.163
 Alkasem, R., 1.161
 Alldredge, B., 1.218
 Allen, C.N., 1.283
 Allen, J.C., 2.308
 Allouche, L., 1.016
 Almeida, L., 3.189, 3.192, 3.197, 3.198, 3.199, 3.203, 3.207, 3.208, 3.210, 3.213, 3.227, 3.231, 3.240, 3.254
 Alobaidy, A., 1.069
 Alonso, N.B., 1.068
 Alonso, S., 3.085
 Alonso-Vanegas, M., 3.141
 Alrasbi, S.S., 1.069
 Altay, E.E., 1.018
 Álvarez-Linera, J., 2.284
 Alves-Leon, S.V., 3.285
 Amini, M., 3.279
 Amlie-Lefond, C., 2.150
 Andelman, F., 1.357
 Andermann, E., 2.329, 3.033
 Andermann, F., 1.277, 2.317, 2.329, C.02
 Andersen, M., 1.245
 Anderson, A., 2.225
 Anderson, B.A., 3.206
 Anderson, B.L., 2.235
 Anderson, C.T., 2.060
 Anderson, K., 2.210
 Anderson, M., 1.367
 Anderson, W.S., IW.13
 Andriola, M., 2.044, 2.080, 2.094, 2.127, 2.167
 Ang, L.C., 1.099
 Angst, M.J., 3.278
 Angwafor, S.A., 1.368
 Anil, M., 1.197
 Ansel, D.J., 2.308
 Antoniuk, S.A., 2.021
 Apice, G., 1.087
 Appendino, J.P., 1.002
 Arac, N., 1.064
 Arai, H., 2.148, 2.268, 3.136
 Arain, A., 1.304, 3.252
 Arain, A.M., 1.020, 1.070
 Arana, A.B., 3.206
 Aranda, A., 3.190
 Araújo, D., 2.245, 2.248, 2.319, C.03
 Argentoni-Balochi, M., 2.305, 2.307, B.05
 Arico, I., 2.177
 Arif, H., 3.191
 Arisi, G.M., 3.013
 Armelissasso, C., 2.088
 Armstrong, C., IW.39
 Armstrong, R., 1.258
 Arnold, S., 1.242
 Arnold, S.T., 2.106
 Aronica, E., 3.272
 Arzimanoglou, A., 1.213
 Asano, E., 1.023, 2.149, 2.152, 3.160, 3.177, C.06
 Asato, M., 1.332, 1.346, 1.381, 2.137, 2.228
 Asch, S.S., 2.013
 Aschner, M., IW.45
 Asconape, J., 2.071, 2.164
 Assirati, J.A., 2.202, 2.245, 2.248, 2.319, C.03
 Assmann, J.B., 2.192
 Astur, R.S., 1.163
 Atkins, M.D., 1.279
 Atkinson, M., 2.275
 Atkinson, M.D., 1.157, 2.205, 2.246
 Atkinson, P.B., 1.071
 Aubert, S., 1.024
 Aung-Din, R., 1.258
 Austin, J., 2.222, 2.228
 Austin, J.K., 1.334, 1.339, 1.346, 2.008, 2.230
 Autry, L., 3.214
 Auvin, S., IW.48, 3.072
 Avdievich, N., 3.137
 Avoli, M., IW.22
 Avoni, P., 2.181
 Ayats, E., 2.273
 Aykut Bingol, C., 1.064, 1.119, 2.252, 2.330
 Aykutlu-Altindag, E., 3.172
 Azambuja, N.V., 2.250, 2.321
 Azar, N.J., 1.072, 1.134
 Azevedo, A., 1.068
 Azizi, S., 1.161
 Azzam, D., 1.208
 Bandt, S., 2.164
 Bandur, D., 3.133
 Banerjee, S., 3.243
 Bangalore Vittal, N., 3.252
 Banks, S., 1.286
 Baptiste, S.L., 3.093, 3.107
 Bar, M., 1.106
 Baraban, S.C., IW.02, 3.266
 Barakos, J., 3.115, 3.135, B.07
 Baram, T.Z., IW.28, 2.341, IW.55, IW.68, IW.74, 3.008
 Baran, D., 3.260, 3.264
 Baranauskas, J.A., 3.013
 Barbaro, N.M., 2.251
 Barbati, G., 2.306
 Barbeau, S., 2.038
 Barber, A., 1.268, 1.271
 Barbosa, N., 1.216
 Barbosa-Coutinho, L.M., 2.317
 Bargallo, N., 3.132
 Barkan, H., 1.025
 Barker, G., 3.149
 Barker-Cummings, C., 2.349, 2.351
 Barkley, G., 1.103, 2.270, B.01
 Barkmeier, D., 3.054
 Barnes, G.N., 2.036, IW.45
 Barnwell, F., 1.364
 Barnwell, L.F., 1.303
 Barragán, E., 2.098
 Barral Rodriguez, S., 2.351
 Barrera, D., 2.100
 Barth, A., IW.53
 Bartolomei, F., 1.024, 1.322, 3.146
 Baruzzi, A., 2.181
 Barzillai, M., 3.130
 Basehore, H., 2.332
 Basha, M.M., 1.005
 Bashiri, F.A., 2.333
 Bashyal, C., 3.275
 Bastien, D., 3.175
 Bateman, L.M., 1.074
 Batista, C., 3.162, 3.177
 Bauer, G., 2.182
 Bauer, S., 1.242, 3.267
 Baukens, C., 1.220
 Baulac, M., 1.073
 Baum, L., 2.331
 Baumgartner, C., 1.032
 Baumgartner, J.E., 2.283
 Bausch, S.B., 3.012
 Bautista, J., 1.169
 Bautista, R., 1.287
 Bautista, T.P., 3.001
 Baxter, C., 2.206
 Baxter, L., 3.161
 Bay, M.J., 2.017
 Baykan, B., IW.36, 3.172
 Bazan, N.G., 3.268, 3.288
 Bazil, C., 2.178
 Bealer, S.L., 2.190, 3.022, 3.029
 Beauchamp, M.S., 2.066, 3.125
 Beaulieu, C., 3.270
 Beaumont, T., 3.054
 Bebek, N., IW.36
 Bebin, M., 2.082

B

- Baba, H., 2.016, 2.035, 2.282
 Baba, S., 2.016, 2.282
 Babbain, F., C.02
 Backs-Dermott, B., 2.206
 Bacskai, B.J., IW.38
 Badaway, R., 1.003, 3.122, 3.151
 Badiu, C., 1.073
 Bae, A., 2.308
 Bagic, A., 1.136
 Bagla, R., 2.247
 Baheti, A.R., IW.62
 Bahi-Buisson, N., 1.280
 Bahlo, M., 3.035
 Bai, X., 3.153
 Bailey, C., 2.144
 Bainbridge, J., 3.230
 Bairappa, N., 1.066
 Baise-Zung, C., 2.305, 2.307, B.05
 Bajpai, V., 2.015
 Baker, C., 2.339
 Baker, G.A., C.07
 Baker, N., 1.004
 Bakken, I.J., 1.077
 Bal, A., 1.197
 Balabanov, A., 3.102
 Ball, K., 2.183
 Ballal, M., 1.372
 Ballard, D., IW.75
 Ballester, D., 1.337
 Banaskiwitz, N.H., 1.296, 1.317

ABSTRACT AUTHOR INDEX

- Beck, H., IW.59
 Becker, A., IW.59
 Bedford, H., 2.086
 Beeman, S.C., 3.161
 Begley, C., 1.364, C.04
 Behar, K.L., 3.300
 Behen, M., 3.162
 Beige, A., 1.242
 Belcastro, V., 1.175
 Bell, W.L., 1.091, 1.227
 Bellout, H., 2.117
 Ben-Menachem, E., 3.192, 3.199, 3.208, 3.254
 Benabid, A., 3.007
 Benar, C.G., 1.322
 Benayoun, M., 3.002
 Benbadis, S., 1.006, 2.020, 2.184, 3.194
 Benham, R., IW.69
 Benn, E.K., 1.184
 Bensalem-Owen, M., 2.304
 Bentes, C., 2.267
 Berdichevsky, Y., 3.003
 Berg, A., 1.379, 2.124
 Berg, P.R., 3.017
 Bergen, D., 3.102, 3.261
 Bergey, G., 1.030, 1.036, IW.13, 3.205, B.01
 Bergqvist, C.A., 2.244
 Bergsneider, M., 1.358
 Berkovic, S.F., 1.096, 2.078, 2.266, 2.340, 2.352, IW.57
 Berl, M.M., 2.055, 3.154, 3.174
 Berman, R., 3.153
 Bermeo, A.C., 1.170
 Bernard, C., IW.28
 Bernasconi, A., 3.116, 3.118
 Bernasconi, N., 3.117, 3.118
 Bernhardt, B.C., 3.116, 3.117, 3.118
 Berrettini, W.H., 2.332, IW.75
 Berrouschot, J., 1.242
 Bertalanffy, H., 1.183
 Bertelsen, M., 3.258
 Bertram, E.H., IW.55, IW.62
 Bertti, P., 3.013
 Besio, W.G., 3.094
 Bettadapura, S., 3.053
 Betting, L.E., 3.119, B.02
 Betto, G., 3.095, 3.098
 Bezuyen, A., 2.007
 Bhardwaj, R.D., 2.079
 Bhatia, R., 1.267
 Bhatia, S., 2.293, 3.100
 Bialonski, S., 1.026
 Bianchi, R., 2.088
 Bianchin, M.M., 1.011, 1.350, 2.192, 2.245, 2.248, C.03
 Bicknese, A., 2.077
 Biddle, C., 2.090
 Bidlack, J.M., 1.219
 Bihari, F., 3.133
 Bilevicius, E., 3.120
 Bilginer, B., 2.298
 Bilir, E., 1.064
 Billinghamurst, L., 2.156
 Bilo, L., 1.234
 Binder, D.K., IW.32, 3.101, 3.279
 Binder, J., 1.075
 Binder, J.R., 1.143, 1.288, 1.321, 3.139
 Bindra, T., 2.080, 2.094, 2.167
 Binelli, S., 1.276
 Bingaman, B., 2.261, 2.311
 Bingaman, W.E., 2.099, 2.115
 Bingol, H., 2.330
 Binns, D., 3.068
 Biondi, D.M., 2.215
 Birch, R., 2.340
 Birg, L., 2.054
 Birnbaum, A.K., 1.378, 3.225
 Birnbaum, H., 2.191
 Birnbaum, H.G., 2.200
 Bisulli, F., 2.171, 2.181
 Biton, V., 1.106
 Black, P.M., 3.049
 Blackburn, S., 2.253
 Blackman, M.A., 2.001, 2.234
 Blair, R.E., 3.276
 Block, M., 1.007
 Bloom, C.S., 3.295
 Blount, J., 2.314
 Blum, A., 2.239
 Blume, H., 2.124
 Blume, W.T., 1.099
 Blumenfeld, H., 1.045, 1.163, IW.23, IW.24, 2.318, 3.059, 3.153, 3.184, 3.275, 3.286, A.05
 Bockaert, J., 3.283, 3.287
 Bod, J., 1.163
 Boer, K., 3.272
 Bogicevic, D., 2.135
 Bogner, W., 3.129
 Bohlmann, K., 3.193
 Bok, L.A., 2.146
 Bolender, V., 1.333
 Boling, W., 1.363
 Bolkvadze, T., 3.269
 Bonavent, C., 2.236
 Bonelli, S.B., 1.289, B.08
 Boni, A., 1.175
 Bonilha, L., 3.128, B.03
 Bonvini, L., 1.132, 2.236
 Bookheimer, S., 1.358, 3.039
 Boon, P., 1.160, IW.27, 3.030, 3.108
 Boop, F., 2.014
 Bora, I., 1.064
 Bordson, C., 2.006
 Borges, K., 1.273
 Borggraefe, I., 2.061
 Borkovcova, K., 1.291
 Borkowski, T.M., 1.076
 Boro, A.D., 1.076
 Borragini, D.C., 3.013
 Borsodi, A., 3.141
 Bortz, J.J., 3.214
 Bosnjak, J., 3.235
 Boucharel, W., 1.358
 Boudreaux, B., 1.162
 Boullieret, V., 3.065
 Bouis, C., 1.336
 Boulanger, P., 3.239
 Boulineau, N., 3.004
 Boulton, M., 3.257
 Bourgeois, B., 2.059
 Bourgeois, F., 1.053
 Bournival, B., 3.168
 Bouthillier, A., 2.249, 3.175
 Bower, C., 1.379
 Bower, M.R., IW.07
 Bozorg, A., 2.020
 Bozorg, A.M., 3.194
 Braaten, A., 1.140, 1.290
 Bragatti, J.A., 2.192
 Brand, M., 1.311, 1.328
 Brandling-Bennett, E., 1.358
 Braun, K., 2.112
 Braun, K.P., 3.079, 3.300
 Brazdil, M., 1.108, 1.139, 1.291, 1.323
 Breier, J.I., 3.125
 Brenner, R., 2.022, IW.51
 Brewer, V., 2.056
 Brewster, A., IW.74
 Brill, J., IW.05, IW.12
 Brink, C., 3.014
 Britton, J., 1.171
 Britton, J.W., 1.083
 Briyal, S., 3.055
 Brna, P., 2.293
 Brock, M.S., 1.152
 Brodie, M.J., 1.250
 Brodtkorb, E., 1.077
 Bromfield, E.B., 1.009, 1.086, 1.318, 2.018, 2.262, 3.224
 Bronstein, K.S., 1.195
 Brooks-Kayal, A., IW.53
 Brooks-Kayal, A.R., IW.69
 Brouwer, O.F., 2.146
 Brown, S., 3.323
 Browning, N., C.07
 Bruce, C., 2.340
 Bruce, C.M., 2.078
 Bruce, D., 2.300
 Bruck, I., 2.021
 Brunner, P., 3.096
 Bruno, P.L., 1.274
 Brylev, L.N., 1.092
 Brössner, G., 3.262
 Bublick, E.J., 2.018, 2.262
 Buchhalter, J.R., 2.133, 2.160, 2.349
 Buchsbaum, R., 3.191
 Buchtel, H.A., 2.274
 Buck, C., 2.183
 Buckmaster, P., IW.65
 Buckmaster, P.S., IW.07, IW.33
 Buechler, R.D., 2.312
 Buelow, J.M., 2.008, 2.230
 Buhrke, K.E., 1.292
 Bujarski, K.A., 1.293, 2.247
 Bullis, J.B., IW.63
 Bullman, J.N., 3.234
 Bulusu, S., 2.038
 Buono, R.J., 2.332, IW.75
 Burakgazi, E., 2.196, 3.195
 Buras, W.J., 2.308
 Burattini, J.A., 2.305, 2.307, B.05
 Burchardi, Y., 1.242
 Burdette, D., 2.270
 Burgess, R.C., 1.018, 1.078, 1.170, 2.009, 2.053, 2.121, 2.143
 Burneo, J.G., 1.109, 1.382, 2.263, 2.303, 2.314, 2.322, 3.114, C.04
 Burns, T., 2.093
 Burns, T.G., 1.341
 Bursch, B., 1.346, 2.228
 Burton, I., 3.239, 3.263
 Busch, R.M., 1.294, 1.297, 2.009, 2.201, 2.216, 3.123
 Bussoletti, R.T., 2.174
 Buttinelli, C., 1.008
 Buyle, S., 1.220, 3.242
 Byars, A., 1.334
 Byars, A.W., 1.339
 Byrne, R.W., 3.102, 3.143
 Béland, R., 3.175
- ## C
- Caboclo, L.O., 1.116, 2.174, 2.189
 Caboclo, L.S., 1.068
 Cabrera, J., 3.200
 Cadotte, A., IW.03, A.03
 Caglayan, H., 2.330
 Cahn-Weiner, D., 1.327
 Cain, S.M., 3.035
 Cain, V., 1.070
 Caleo, S., 2.191, 2.200
 Callaghan, B., 1.079
 Callahan, M., 3.154
 Calvert, S., 1.193
 Camfield, C., 2.081, 2.187
 Camfield, P.R., 2.081
 Cammarota, M.P., 3.112
 Campbell, J.D., 3.216
 Camposano, S.E., 1.189, 2.047
 Canbolat, A., IW.36
 Candrilli, S., 3.209
 Cannon, C., 1.265
 Cannon, D., 3.179
 Cantonetti, L., 1.008
 Cao, Y., 1.251
 Capannelli, D., 2.181
 Caplan, R., 1.344, 1.346, 1.375, 2.221, 2.228, 3.156, 3.170
 Caporro, M., 1.008
 Caraballo, R., 2.092
 Cardoso, M.F., 3.285
 Carey, M., 1.162
 Caris, E., 1.305
 Caris, E.C., 1.295
 Carlino, R.F., 1.172
 Carlotti, C.G., 2.202, 2.279
 Carlotti, Jr., C.G., 2.245, 2.248, 2.319, C.03
 Carlson, C., 2.297, 2.320
 Carlton, E., 2.231
 Carmant, L., 1.211, 2.082, 2.249, 3.175, PL.02
 Carmichael, D.W., 3.146, 3.150
 Carneiro, J., 2.021
 Carney, P.R., IW.03, A.03, A.08
 Carreno, M., 3.132
 Carrete, Jr., H., 2.174

ABSTRACT AUTHOR INDEX

- Carrete, Jr., H., 2.189
 Carrete Junior, H., 1.111
 Carrion, M.J., 2.317, 2.321
 Carrion, M.M., 2.250
 Carstensen, B., 2.142
 Carter, J., 3.241
 Carvalho, K.S., 1.204, 2.032, 2.033, 2.224
 Cascino, G., 1.080, 2.313, 3.109
 Cascino, G.D., 1.184, 2.312
 Casey, K., 1.157, 2.246
 Castana, L., 1.010
 Castellano, G., B.02
 Castillo, E., 2.057
 Castro, A., 1.224
 Castro, L.H., 1.296, 1.317
 Castro, O.W., 3.013
 Catenox, H., 1.015
 Cauchi, N., 2.010
 Cavalheiro, E.A., 1.270, 2.122, 2.151
 Cavazos, J.E., 1.098, 1.190, 2.022
 Cavdar, S., 3.016
 Cavitt, J., 1.088
 Cavus, I., 3.244
 Cawello, W., 3.238
 Caylor, L., 1.306
 Cendes, F., 2.347, 3.119, 3.120, 3.176, B.02
 Centeno, R.S., 2.174
 Centurión, E., 1.082
 Cepok, S., 3.267
 Cerasa, A., 3.131
 Cercignani, M., B.08
 Cerminara, C., 1.008
 Cersósimo, R., 2.092
 Cesaroni, E., 2.306
 Ceulemans, B., 1.160
 Cha, S., 1.037
 Chabardes, S., 3.007
 Chae, J., 1.207, 2.087, 2.118
 Chaippa, K.H., 2.039
 Chakravarthy, N., 3.105
 Chalmers, I., 2.179
 Chan, A., 1.044
 Chan, D., 1.022, 1.060, 2.083
 Chandra, S., 1.267
 Chandrasekar, T., 1.293
 Chandratre, S.R., 1.275
 Chang, B.S., 3.130
 Chang, E.F., 2.251
 Chang, M., IW.49, 3.056
 Chang, S., 2.342
 Chang, T., 3.155
 Chang, Y., 3.051
 Channing, M., 3.179
 Chapieski, L., 1.335
 Chapin, J., 2.009
 Chapin, J.S., 1.294, 1.297, 2.201, 2.216
 Charchaffieh, J., 3.093
 Charyton, C., 2.193
 Chassagnon, S., 3.126
 Chassoux, F., 1.016
 Chatillon, C.E., 1.062, 2.019
 Chauhan, C., 2.246
 Chauvel, P., 1.024, 1.322, 3.146
 Chaytor, N., 2.195
 Chaytor, N.S., 1.298, 1.316, 2.217
 Chen, A., 1.232
 Chen, A.H., 1.027
 Chen, C., 1.329
 Chen, C.H., 2.085
 Chen, C.S., 1.028
 Chen, D.K., 1.303
 Chen, G., 1.178
 Chen, H., 3.036, 3.057, 3.273
 Chen, H.W., 3.015
 Chen, J.W., 1.028
 Chen, L.H., 2.085
 Chen, S., 1.006, 2.020
 Chen, X., 1.183
 Cheong, I., 3.115, 3.135, B.07
 Cheriya, P., 1.199, 2.153
 Cherniawsky, T., 1.340
 Chernihovskiy, A., 1.056
 Chetkovich, D., IW.28
 Chetkovich, D.M., IW.68
 Chevalier, M., IW.16, 3.042
 Chez, M.G., 2.084
 Chi, C.S., 2.085
 Chi, E.Y., 3.298
 Chiarello, P.G., 2.125
 Chiavacci, R., 2.332
 Chibnall, J., 1.151
 Chico, M.S., 1.212, 1.281, 2.301
 Chifari, R., 1.132, 2.236
 Chin, R., 2.086, 2.162
 Chinnici, R., 1.132
 Chiodelli, G., 2.211
 Chipaux, M., 1.336
 Chiriboga, C.A., 2.075
 Chiron, C., 1.280, 1.336, 2.082
 Chitharanjan, R., 1.136
 Chitsazzadeh, V., 2.333, 2.351
 Cho, A., 1.207, 2.087, 2.118
 Cho, J., 3.121
 Cho, Y., 1.152, 3.173
 Choi, H., 1.172
 Choi, K., 2.291
 Choi, K.O., 3.159
 Choi, N., 1.037
 Choi, V., 3.140
 Choi, Y., 2.194
 Chong, J., 1.071, 2.165
 Chong, J.J., 1.173
 Chou, S., 1.009
 Chow, M.A., IW.34
 Christakis, D., 2.124
 Chu, B., 1.060
 Chu, K., 1.101, 3.078
 Chu, Y., A.01
 Chu-Shore, C., 1.174, 1.189
 Chuang, D., IW.29
 Chuang, K., 1.251
 Chuang, S., 2.058
 Chugani, D.C., 3.160
 Chugani, H.T., 2.149, 2.152, 3.160, 3.162, 3.177, B.04
 Chung, H., 3.009
 Chung, I., 1.330
 Chung, J.M., 1.012
 Chung, M., 1.163
 Chung, S., 1.115, 3.196
 Churn, S.B., 3.005
 Ciconelli, R., 1.068
 Ciechanowski, P., 1.298, 2.195, 2.217
 Cilio, M., 2.088
 Cios, J.S., 2.240
 Citci, B., 1.119, 2.252, 2.330
 Clancy, R., 1.001
 Clark, C., 2.162
 Clarke, D.F., 1.248, 2.014, 2.054, 2.056, 2.283
 Clausen, R.P., 3.024
 Clayton-Smith, J., C.07
 Clench-Aas, J., 2.076, 2.089
 Clinckers, R., 3.030
 Cloyd, J., 3.220, 3.260
 Cloyd, J.C., 1.228, 1.238, 3.264
 Cockerell, I.T., 2.238
 Coetzee, C., 1.239
 Cohen, M., C.07
 Cohen-Gadol, A.A., 2.312
 Cohn, M., 1.299
 Cole, A.J., 1.312
 Cole, K.A., 1.081, 1.090
 Colicchio, G., 2.306
 Collins, J.A., 1.194
 Collins, S., 2.082, 3.220, 3.260, 3.264
 Combs-Cantrell, D., C.070
 Comi, A., 2.111, 3.069
 Commissariat, P., 2.214
 Concha, L., 3.270
 Concurso, R., 2.177
 Conlin, L.K., 2.334
 Conn, P.J., 3.018
 Conneely, T., 2.007
 Connolly, M., 1.201, 1.331, 1.340, 2.142, 2.223
 Conry, J.A., 2.082, 2.300, 3.174
 Consalvo, D., 3.271
 Consalvo, D.E., 1.082
 Constable, T., 2.318, 3.153, 3.181
 Constantinidou, F., 1.315
 Constantino, T., 2.045
 Constantinou, J., 2.270
 Conti, L., 1.008
 Conway, J.M., 3.225
 Cook, L., 2.295
 Cook, M., 1.380
 Cooper, A.D., 1.083
 Cooper, P.N., 1.269
 Copeland, L.A., 1.159
 Coplin, W., 1.157, 2.246
 Coppens, T., 1.160
 Coppola, A., 1.175
 Coppola, G.G., 1.175
 Coppola, R., 2.055
 Corbett, B.M., 2.002
 Corbin, J., IW.08
 Cordero, K., 3.049
 Corey, L.A., 2.335
 Corriveau, K., 3.130
 Cortes, J.A., 3.294
 Cortez, M., 2.126
 Corwin, H.M., 1.084
 Cossette, P., 1.211, 2.249, 2.332
 Costa, A., B.02
 Coulter, D.A., IW.51
 Cowan, J., 3.002
 Cox, K., 3.033
 Craig, A., 1.238
 Crainiceanu, C., A.02
 Cramer, J., 1.159, 1.220, 1.243, 1.369, 2.243, 3.197, 3.240, 3.254
 Cramer, S., 3.140
 Cressman, J.R., 3.043
 Crippa, A.C., 2.021
 Crisp, E.D., 2.105
 Cristofaro, S., 2.336, 2.346
 Crone, N., 2.062, 3.205, A.02
 Cross, D., 2.022
 Cross, H., 1.193
 Crumrine, P.K., 2.285, 2.289
 Crippa, R.D., 2.021
 Cruz, R.D., 1.337
 Cucherat, M., 1.213
 Cukiert, A., 2.305, 2.307, B.05
 Cukiert, C.M., 2.305, 2.307, B.05
 Cunha, R.L., 1.270
 Cunningham, C.J., 3.122, 3.151
 Cunningham, J.M., 1.302, 1.310
 Currier, R., 3.094
 Cushner Weinstein, S., 2.090, 2.097
 Cvitanovic-Sojat, L., 3.235
 Czapinski, P., 3.198
 Czlonkowska, A., 3.197
- ## D
- D'Alessio, L., 3.271
 D'Argenio, M.R., 1.087
 D'Souza, W.J., 1.147, 1.380, A.04
 da Costa, J.C., 2.250, 2.317, 2.321
 Dabbs, K., 3.167
 Daderian, R., 1.208
 Daga, A., 3.006
 Dahl, E., 1.225
 Dakkini, T., 3.215
 Dalal, K., 2.015
 Dale, A.M., 1.313
 Dalkilic, A., 2.196
 Dalmagro, C., 2.245, 2.248, 2.319
 Danzer, S.C., IW.60
 Darcey, T., 2.272, 2.327
 Das, K., 1.193
 Das, R., 2.024, 3.202
 Das, R.R., 1.009, 2.262
 Dassoulas, K., 2.090
 Dauwe, I., 3.108
 Daviau, E., IW.46
 David, L.S., 3.035
 David, O., 3.007
 Davies, P., 2.341, IW.57
 Davis, K.A., 1.045, 2.067
 Davis, K.L., 1.196, 3.209
 De Luca, F., 2.224
 De Araujo, D.B., 3.183
 De Araujo Filho, G.M., 1.111, 2.174, 2.189
 De Bock, F., 3.287
 De Colle, C., 3.206, 3.221
 De Co, I.F., 2.146
 De Curtis, M., 1.010, IW.25
 De Graaf, R.A., 3.079, 3.300

ABSTRACT AUTHOR INDEX

- De Graan, P.N., 3.300
 De Groot, M., 3.272
 De Haes, T.M., 1.011
 De Herdt, V., 3.030, 3.108
 De Kovel, C.G., 2.339
 De Leva, M.F., 1.234
 De Marinis, A., 1.019
 De Martino, B.M., 3.212
 De Nijs, L., 2.338
 De Oliveira, E., 2.347
 De Paola, L., 2.021
 De Prada, I., 2.284
 De Ridder, F., 1.263
 De Tisi, J., 2.265
 De Vivo, D.C., IW.47, 3.182
 Dean, P., 2.293, 2.294
 Dedeurwaerdere, S.M., 1.246, IW.34
 Deepa, D., 3.041
 Degiorgi, I., 1.276
 DeGiorgio, C.M., 1.176
 DeGrauw, T., 2.222
 DeGrauw, T.J., 1.334, 1.339
 Deistler, M., 1.032
 Del Re, E.C., 1.127
 Delgado-Escueta, A.V., 2.338, 3.006
 DeLorenzo, R.J., 1.177, 3.276, 3.290
 Demarin, V., 2.011, 3.235
 DeMarse, T., 3.273, A.03
 Dennhardt, J.R., 1.320
 Denny, D., 2.005
 Depositario-Cabacar, D., 3.155, 3.166
 Deppe, M., 1.120
 Derambure, P., 1.015
 Dergalust, S., 1.124
 Dersh, J.J., 1.159
 DeSalvo, M.N., 1.163
 Deshpande, L.S., 3.290
 Detrait, E., 1.253
 Detrait, E.R., 1.252
 Devaranji, K., 3.127
 Devaux, B., 1.016
 Devergnas, A.D., 3.007
 Devinsky, O., 2.297, 2.320, 2.346, 3.093, 3.107
 Dewar, S., 2.278
 DeWolfe, J.L., 1.156
 Dhaliwal, P., 2.255
 Dhillon, W., 1.166
 Di Capua, M., 2.088
 Diaz-Arrostia, R.R., 2.064
 Dibbans, L., 2.078, 3.033
 Diehl, B., 3.123, 3.145, B.06
 DiFrancesco, M., 3.144
 Dijkhuizen, R.M., 3.079
 Dillon, W., 2.251
 Dimitrijevic, N., 2.135
 Dinday, M.T., 3.266
 Diniz, P.R., 3.142
 Direnfeld, E., 1.349
 Distasio, M., 3.184
 Ditto, W., A.03
 Ditto, W.L., IW.03
 Dizdarec, G., 1.197
 Djordjevic, J., 1.286
 Dlugos, D., 1.001, 2.332, 2.346
 Dobesberger, J., 1.188, 2.182, 3.262
 Doelken, M.T., 3.129
 Doerfler, A., 3.129
 Doeschler, J., 1.338, 1.343
 Dogan, M., 1.120, 2.166
 Doherty, M., 1.306
 Domingues, R.R., 2.347
 Donaire, A., 3.132
 Donnelly, M., 1.001
 Donner, E.J., 2.119
 Donnett, J.G., 3.062
 Doren, E., IW.16
 Doshi, D., 1.254
 Doss, J., 1.338
 Doss, R., 1.300
 Doty, P., 3.196, 3.245, 3.246, 3.256
 Douglass, L., 2.030
 Dowling, J., 2.253
 Doyle, W.K., 2.320
 Dracopoulos, A., 1.198
 Drake, J.M., 1.022, 1.060
 Drane, D.L., 1.301, 1.316
 Drappatz, J., 3.224
 Drazkoski, J.F., 1.185
 Drazkowski, J., 1.117, 1.125, 1.131, 1.255, 3.214, B.01
 Drazkowski, J.F., 1.144
 Drea, L.A., 1.302, 1.310
 Drislane, F.W., 1.086
 Druga, R., 3.058
 Dubarry, A.S., 2.052
 Dube, C.M., IW.74, 3.008
 Dubeau, F., 1.061, 1.097, 1.104, 2.019, 2.052, 3.126, 3.134, C.02, C.08
 Dubinsky, S., 1.364
 Dubois, M., 1.211
 Dubouch, C., 1.336
 Ducasse, J.L., 3.190
 Duchowny, M., 2.132, 2.290, 2.293, 2.294, 3.100
 Duckrow, R., B.01
 Duckrow, R.B., 1.163
 Dudek, F., IW.55, 3.074
 Dudek, F.E., 3.038, 3.053, 3.081, 3.274, 3.299
 Dudley, T.K., 1.247
 Dufendach, K.R., 3.097
 Duffy, F., 1.053
 Duffy, F.H., 2.023, 2.041
 Duh, M.S., 3.223
 Duhaime, A., 2.327
 Dulac, O., 1.280, 1.336
 Dulay, M., 2.066
 Dulay, M.F., 1.294, 1.303
 Dulla, C., IW.12, IW.17
 Duncan, J.S., 1.178, 1.289, 2.265, 3.146, 3.149, 3.150, B.08
 Dunkley, C., 1.367
 Dunn, A., 1.238
 Dunn, D., 2.008
 Dunn, D.W., 1.334, 1.339, 1.346, 2.222, 2.228, 2.230
 Dunoyer, C., 2.290, 2.293, 2.294
 Duran, M., 2.232
 Durmeier, M., 1.248
 Durocher, D., 1.185
 Dustin, I., 3.179
 Dutta, S., 1.241
 Dvorak, D., 3.062
 Dworetzky, B.A., 1.086, 1.318, 2.018, 2.262
 Dyhrfeld-Johnsen, J., IW.66
 Dylgieri, S., 1.010
 Dzhabarova, N., 2.080, 2.167
 Dzhal, V.I., IW.38
- E**
 Eagan, C.A., 1.369
 Eberly, L.E., 3.225
 Ebert, B., 3.024
 Ebner, A., 1.311, 1.328, 2.325
 Eccher, M., 2.153
 Eccher, M.A., 1.199
 Echegoyen, J., IW.39
 Eck, K., 2.075
 Eck, K.E., 1.047
 Edgeworth, M.L., 3.251
 Edrich, P., 1.220, 3.242
 Edwards, S., 1.237
 Erdekenis, M., 2.132, 2.140
 Egan, G., IW.34
 Eggener, K., 1.212, 1.281, 2.301
 Ehling, R., 3.262
 Ehrenberg, J.A., 3.201
 Ehrenreich-Piot, K., 3.230
 Eichler, E.E., 2.339
 Eid, T., 3.050
 Eisch, A.J., 3.020
 Eisenman, L., 2.253
 Eisensehr, I., 1.242
 Eksioğlu, Y.Z., 2.023, 2.041, 2.337
 Ekstrand, J.J., 3.274
 Ekstrom, A., 3.039
 El Halik, M.S., 2.091
 El Shakankiry, H.M., 2.091
 El Tahry, R., 3.030, 3.108
 Elgavish, G.A., 3.124
 Elgavish, R., 2.314, 3.124, 3.232
 Elgavish, T.E., 3.124
 Elger, C., 3.197, 3.198, 3.199, 3.213
 Elger, C.E., 1.026, 1.039, 1.054, 1.056, 1.058, 1.326, 2.339
 Elia, M., 1.175
 Eliashiv, D., 1.012
 Elisevich, K., 2.270, 2.280, IW.30
 Elixhauser, A., 1.370
 Ellens, D.J., 1.045, 3.275, 3.286
 Elliot, J., 2.108
 Elliott, I., 1.022
 Elliott, J., 1.232
 Elliott, J.O., 1.112, 1.373, 2.168, 2.193, 2.240
 Ellis, M., 1.248
 Ellmore, T.M., 3.125
 Ellsworth, K., 3.051
 Elmalik, S.A., 2.333
 Dunn, D., 2.008
 Dunn, D.W., 1.334, 1.339, 1.346, 2.222, 2.228, 2.230
 Elsen, F., 3.026
 Elsen, F.P., 3.281
 Elsharkawy, A., 2.325
 Elterman, R.D., 2.082
 Embacher, N., 2.182
 Emerson, R., 1.047
 Emerson, R.G., IW.10
 Emir, B., 1.230, 3.200, 3.211, 3.265
 Emmanuel Paradis, P., 1.254
 Emori, T., 2.185
 Enam, A., 1.363
 Endoh, F., 2.170
 Engel Jr., J., 1.107, 2.278, 3.039
 Engelstad, K., 3.182
 Englot, D.J., 3.059, A.05
 Eom, S., 1.200
 EPGP Study Group, The, 2.345
 Epstein, C.M., 3.201
 Eran, A., 2.111
 Erbayat Altay, E., 1.181, B.06
 Eriksen, K.J., 1.029
 Erikssen, J., 1.113
 Erikson, S., 3.009
 Escandon, A., 2.253
 Escorsi-Rosset, S.E., 1.350
 Espinosa, F., 3.063
 Espinosa, P.H., 2.024
 Espinosa, P.S., 1.009, 2.024, 2.030, 2.262, 3.202
 Ess, K.C., IW.53
 Esteller, R., 1.129
 Ettinger, A.B., 1.196, 2.243
 Eun, B., 1.200
 Eun, S., 1.200
 Eun Mi, L., 1.085
 Evankovich, K., 1.335
 Evans, A., 1.013
 Evans, J., 2.276
 Evans, M.S., 3.045
 Evers, S., 1.120, 1.242, 2.166
- F**
 Faber, A., 1.201
 Fabinyi, G.C., 1.096
 Fabre, M.A., 3.203, 3.207, 3.231
 Faggian, N., IW.34
 Faingold, C.L., 3.060
 Faith, A.T., 1.255
 Fakhoury, T.A., 2.304
 Falcao, A., 3.189, 3.203, 3.207, 3.231
 Falcao, G., 2.176
 Falcon, C., 3.132
 Falcone, T., 2.231
 Falenski, K.W., 3.276
 Fallah, M., 1.100, 1.110, 1.179
 Fan, Q., 3.277
 Fang, J., 1.382
 Fang, K., IW.34
 Fares, J.E., 2.181
 Faria, L., 3.061
 Farina, E.L., 1.086
 Farooq, M.U., 3.204
 Farra, J., 2.294
 Farrell, K., 2.142, 2.223
 Fasano, R.E., 2.048, 2.055, 2.232
 Fastenau, P.S., 1.334, 1.339
 Faight, E., 1.264, 2.254, 2.314, 3.226
 Faveret, E., 1.224
 Fazio, V., 3.277
 Febronio, M.V., 2.157
 Federico, P., 1.003, 3.122, 3.151

ABSTRACT AUTHOR INDEX

- Fejerman, N., 2.092
 Feleppa, M., 1.087
 Fels, A., 3.212
 Fenoglio, K., 2.068
 Fenoglio, K.A., 1.283, 3.010, 3.086
 Fenton, A.A., 3.062, 3.284
 Fenton, M., 2.179
 Ferenc, L., 2.111
 Ferguson, P., 2.147
 Ferguson, P.L., 1.377
 Ferguson, R.E., 3.089
 Ferlazzo, E., 1.175
 Fernald, B., 3.100
 Fernandes, A., 3.013
 Fernandes, M.S., 1.270
 Fernandes, R.M., 1.011, 1.202, C.03
 Ferraldeschi, M., 1.008
 Ferrandon, A., 1.284, 3.278
 Ferraro, T.N., 2.332, IW.75
 Ferrie, C.D., 1.367, 2.107
 Ferrier, C.H., 2.046
 Feucht, M., 2.339
 Fichera, M., 1.175
 Ficker, D.M., 1.088
 Filiano, J., 2.348
 Finan, P., 3.214
 Finnell, R., IW.52
 Fiore, L., 1.314
 Firkins, L., 2.179
 Fisch, B., 1.162, B.01
 Fischer, K., 1.376
 Fischera, M., 1.120, 2.166
 Fisher, R., 2.062, 2.065, 3.205
 Fisher, R.S., 1.107, IW.27, 2.308
 Fitch, T.L., 2.009
 Fitt, G.J., 1.096
 Fitzgerald, E., IW.43, 3.056
 Flamini, J.R., 1.341
 Flamini, R.J., 2.093
 Flanagan, D., 3.138
 Florea, O., 3.175
 Florence, L., 2.159
 Focke, N., 1.289, B.08
 Fogarasi, A., 2.121
 Foldvary-Schaefer, N., 1.221
 Foldy, C., IW.04
 Fong, J., 1.181
 Fontana, V., 2.192
 Foote, S.J., 3.035
 Forcelli, P.A., 1.203, 1.215
 Ford, L., 2.132, 2.140
 Foresti, M.L., 3.013
 Forlenza, J., 2.215
 Forster, C.R., 2.305, 2.307, B.05
 Foster, L., 2.228
 Foucart, G., 3.190
 Fountain, N.B., 3.245, C.05
 Fournier del Castillo, C., 2.284
 Fowler, K.M., 1.086, 1.095, 1.138
 Fox, P., IW.46
 Franaszczuk, P.J., 1.030, 1.036, IW.13, A.02
 Francione, S., 1.010
 Franco, E., 2.231
 Francois, J., 3.278
 Franke, A., 2.339
 Frantz, M., 2.110
 Franzoso, S., 3.106
 Fraser, R., 2.163
 Frawley, B.K., 1.089
 Freeman, J., 2.144
 Freeman, W., 1.051
 Freeman, W.J., 1.034
 Fregni, F., 3.103
 Frei, A.W., 1.031
 Frei, M.G., 1.031, 1.050
 Freitag, H., 2.188
 French, C., 1.222
 French, J., 1.079, 1.218, 2.332, 3.199, 3.200
 French, J.A., 1.256, 2.196
 Frey, L., 3.090
 Freyer, C., 2.346
 Fricke, S., 3.166
 Fried, I., 1.357, 2.278
 Friedlander, D.S., 2.204
 Friedman, A., IW.54
 Friedman, D., IW.10
 Friedman, D.E., 1.303, 2.197
 Friedman, L.K., 3.011
 Friis, M.L., 2.335
 Frim, D., IW.16, 2.117
 Frost, M., 1.343, 2.082
 Frost, M.D., 2.288
 Fu-I, L., 2.227
 Fucci, S., 1.087
 Fuchs, K., 2.339
 Fucic, A., 3.235
 Fuentes, B., 2.094
 Fuentes, D., 1.347
 Fuerst, D.R., 1.005
 Fuggetta, F., 2.306
 Fujiki, M., 1.229
 Fujinami, R.S., IW.37, IW.40
 Fujioka, H., 2.315
 Fujiwara, H., 2.049, A.07
 Fujiwara, S., 2.028
 Fujiwara, T., 2.180, 3.157, 3.158
 Fukasawa, T., 2.095, 3.164
 Fukuda, M., 3.040, C.06
 Funayama, C.R., 1.202
 Funk, A.P., 3.206
 Funke, M., 2.045, 2.050
 Funttes, D., 1.314
 Fuseau, E., 3.203, 3.207, 3.231
 Fusegi, K., 3.136
- G**
 Gabbai, A.A., 3.192, 3.199, 3.208, 3.254
 Gabriel, K.N., 2.013
 Gaddam, S., 2.270, 2.280
 Gaelic, S., 2.348
 Gafurov, B., 3.012
 Gaillard, W.D., 2.048, 2.055, 2.097, 2.113, 2.300, IW.50, 3.154, 3.155, 3.174
 Gaily, E., 2.120, 3.088
 Galanopoulou, A., 1.154
 Gale, K., 1.203, 1.215, 3.094
 Galicchio, S., 2.092
 Gallagher, A., 3.175
 Gallagher, M.J., IW.23
 Gallego-Pulgarín, I., 2.284
 Gambardella, A., 1.021, 2.181, 3.131
 Ganote, J., 2.093
 Gaona, A., 3.141
 Garcia, E., 3.035
 Garcia, P., 3.115, 3.135, B.07
 Garcia-Cairasco, N., 3.013, 3.294
 Garcia-Larrea, L., 1.015
 García-Fernández, M., 2.284
 Gardner, D., 2.348
 Garrard, J.M., 3.225
 Garton, H., 2.295
 Garzon, Y., 3.202
 Gattaz, W.F., 1.216
 Gedela, S., 2.285
 Geens, K., 1.160
 Gelu-Mantoulet, S., 3.263
 Geneslaw, A., IW.01, 3.046
 Gentsch, J., 2.124
 George, M.S., 3.206
 Gerke, J., 2.002
 Germiniani, F.M., 2.021
 Gernert, M., 3.280
 Gertsch, J.H., 1.358
 Gervasi, G., 2.177
 Gervasoni, C., 3.243
 Gess, J., 1.290
 Geyer, N., 1.199, 2.153
 Gharapetian, L., 1.313, 1.327
 Ghatan, S., 2.286, 2.299
 Ghearing, G.R., 1.017
 Ghiroldi, C., 1.132, 2.236
 Ghosh, C., 3.095, 3.098
 Gianakakos, G., 1.150
 Giannini, C., 3.109
 Giard, N., 2.249
 Giarratano, M.M., 3.194
 Giblin, K., 3.275
 Gibson, K., 3.226
 Gidal, B.E., 3.209
 Gil-Nagel, A., 3.199, 3.210, 3.227, 3.240, 3.245
 Gilbert, K., 2.212, 2.272, 3.272
 Gilby, K.L., 2.242
 Gilio, A.E., 1.337
 Gill, A.S., 3.101
 Gill, S., 1.304
 Gilliam, F., 1.172, 2.241, 2.254
 Gilliam, F.G., 1.369, 3.241
 Gilman, S., 1.133
 Gimelli, G., 1.175
 Gimelli, S., 1.175
 Giordano, S., 1.230, 3.211, 3.265
 Giovannini, S., 2.088
 Giovannucci, D., 3.014
 Girvin, J.P., 2.322
 Gitlevich, T., 1.150
 Giudizioso, G., 1.234
 Gjergja Juraski, R., 3.235
 Gjerstad, L., 1.113, 2.076, 2.089, 3.017, 3.228, 3.229, 3.258
 Glauser, T., 1.218, 2.128
 Glen, T., 1.287
 Glessner, J., 2.332
 Glickman, M., 1.159
 Glosser, D.S., 1.293, 1.295, 1.305
 Glusker, E., 1.241
 Glykys, J., IW.09
 Gnatkovsky, V., 1.010
 Go, C., 1.060, 2.051, 2.136
 Go, J., 1.146
 Gobbi, G., 1.175
 Godwin, D., 3.169
 Godwin, D.W., 3.018
 Gohokar, N.C., 2.280
 Gokyigit, A., IW.36
 Goldfarb, N.I., 2.308
 Goldman, A., 1.303
 Goldschen-Ohm, M.P., 1.223
 Goldsmith, I.L., 1.303
 Goldsmith, S.J., 2.069
 Goldstein, M., 2.044
 Golinski, R.D., 1.286
 Golomb, J.D., 1.045
 Gomez Hassan, D., 2.295
 Gonzales, M., 3.282
 Gonzalez, N., 2.278
 Good, L.B., 1.142, 3.063, 3.089
 Goodkin, H.P., 3.015
 Goodman, J., 2.055
 Goodman, R.R., 1.359
 Goodyear, B.G., 3.122, 3.151
 Goraya, J.S., 1.204
 Gordon, A., 1.045
 Gordon, D., 2.351
 Gospe, S., 2.124
 Gotman, J., 1.043, 1.061, 1.062, 1.097, IW.24, 2.019, 2.052, 3.126, 3.134, 3.147, 3.178, C.02, C.08
 Gotwald, T., 1.188
 Gough, S., 1.367
 Goyal, M., 2.287
 Goyal, S., 1.215
 Graef, A., 1.032
 Graef, J., 3.018
 Granata, T., 1.276, 3.025
 Granström, M.L., 2.120
 Graus, F., 1.110
 Grayson, R., 1.356
 Greenberg, P., 1.254
 Greene, D., 3.102
 Greene, S., 1.214
 Greenfield, J., 2.232
 Greenfield, L., 1.081, 1.090, IW.70, IW.73, 3.004, 3.014
 Greenspan, A., 1.243
 Greger, B., 3.074
 Gregoraszcuk, E.L., 3.259
 Greiner, H., 1.091
 Griebel, R., 1.155
 Griffin, M., 2.002
 Griffith, T., 1.324
 Griffiths, S., 1.340
 Grimes, N., 3.273
 Grisar, T.M., 1.160, 2.338
 Grize, L., 1.141
 Grodofsky, S., 3.127
 Gross, D., 2.003
 Gross, D.W., 3.270
 Gross, R.E., 1.140, 1.290, 2.269, PL.03

ABSTRACT AUTHOR INDEX

- Grossman, P., 3.243
 Grossman, R.G., 1.303
 Grova, C., 2.052, 3.175
 Grover, A.K., 1.341
 Gruber, M., 2.073
 Gruenthal, M., 1.089
 Guaranha, M.B., 1.111, 2.189
 Guclu, B., 2.330
 Guekht, A., 3.213
 Guekht, A.B., 1.092
 Guenot, M., 1.015, 1.121
 Guerra, C.M., 1.180
 Guerreiro, C.A., 3.119
 Guerreiro, C.M., 3.120
 Guerreiro, M.M., 3.119, 3.176
 Guidotti, L., 3.167
 Guilfoyle, S.M., 2.128
 Guilhoto, L.F., 1.111, 2.189
 Guilhoto, L.M., 1.224, 1.337
 Guimarães, C.A., 3.176
 Gujjar, A., 1.069
 Gulcebi Idriz Oglu, M., 3.016
 Gulyaeva, N.V., 1.092
 Gunel Akbas, B., 2.330
 Guo, Y., 1.014
 Gupta, A., 2.099, 2.115, IW.75
 Gurbani, S., 1.344, 2.221, 3.156
 Gurnett, C., 2.106
 Gurses, C., 1.064, IW.36
 Gusev, E.I., 1.092
 Gustafson, M.C., 2.141
 Gustavsen, M.W., 1.225
 Guye, M., 3.146, 3.150
 Guénolé, E., 3.239
 Gwinn, R.P., B.01
- H**
 Haas, K.F., IW.71
 Haas, M., 1.243
 Haberlandt, E., 1.188
 Habetswallner, F., 3.212
 Hackney, D., 3.130
 Hader, W., 2.257, 2.328
 Hader, W.H., 1.342, 2.255
 Hagebeuk, E., 2.146
 Haginoya, K., 2.083, 2.096, 2.103, 3.171
 Hagler, Jr., D.J., 1.313
 Hahn, C., 1.002
 Hakonarson, H., 2.332
 Halford, J.J., 1.243, 3.128, B.03
 Halgren, E., 1.313
 Halker, R., 3.214
 Hallak, J.E., 2.202
 Hallas, J., 1.245
 Hallen, K., 3.277
 Hallström, Y., 3.242
 Halperin, J.J., 1.135
 Haltiner, A., 1.306
 Halász, P., 3.197, 3.198, 3.199, 3.213
 Hämäläinen, M., 2.059
 Hamandi, K., 1.365
 Hamberger, M., 1.359
 Hamer, H.M., 1.242, 3.267
 Hamilton, K., 2.206
 Hamiwka, L., 1.342, 2.031, 2.235, 2.328
 Hamiwka, L.A., 2.235
 Hamiwka, L.D., 2.234
 Hammeke, T., 1.075, 1.288, 3.139
 Hammeke, T.A., 1.143, 1.321, 1.325
 Hammen, T., 3.129
 Hammer, A.E., 1.226, 2.219
 Hammond, C.L., 2.179, 2.343
 Hammond, R., 1.173
 Hammonds, G., 1.269
 Hamra, S., 1.158
 Han, S., 1.033
 Haneef, Z., 1.161, 3.215, 3.253
 Hanna, J.E., 2.288
 Hansen, H., 1.257
 Hansen, R.N., 3.216
 Hantke, N., 1.316
 Hantus, S., 1.078
 Hantus, S.T., 1.181
 Hara, K., 1.093, 2.207, 2.309
 Hara, M., 1.093
 Harden, C.L., 3.217
 Hardison, H., 1.204
 Hardy, R., 1.238
 Hargus, N.J., IW.62
 Harkin, L., 2.078
 Harkness, W., 2.265
 Harms, S.L., 3.225
 Harnod, T., 2.169
 Harrington, M.G., 3.103
 Hart, S., 2.108
 Hartley-McAndrew, M.E., 1.182
 Hartmann, M.M., 1.032
 Hartmann, R., 2.241
 Hartshorn, J.C., 1.371
 Harvey, A., 2.144
 Hasegawa, H., 2.025
 Hashimoto, A., 3.218
 Haskins, L., 1.381
 Hassinen, P., 3.088
 Hatfield, M., 2.206
 Hattemer, K., 1.183
 Hauman, H., 1.160
 Hauser, W.A., 1.079, 1.172, 1.184, 2.349, 2.351
 Haut, J.S., 1.294
 Haut, S., 1.076
 Havlena, J., 2.233
 Hawco, C., 3.126
 Hayakawa, F., 2.095
 Hayes, J., 3.268
 Hayes, J.F., 3.288
 Hayes, K., 3.220, 3.260
 Hayes, L.L., 1.341
 Hays, R.S., 1.307
 Hazra, A., 3.047
 He, B., 1.059
 He, M., 2.198
 Hebb, A., 1.301
 Hebert, D., 3.196, 3.245, 3.246, 3.256
 Hecimovic, H., 2.011
 Heck, C.N., 2.256
 Hecox, K., 1.212, 2.301
 Heffron, A., 1.187
 Heida, J., 3.064
 Heilig, C.W., 3.063
 Heiman, G.A., 1.172, 2.199
 Heimans, J.J., 3.272
 Heinlin, J., 1.019
 Heino, A., 2.003
 Helbig, I., 2.339
 Helder, E., 3.162
 Helfaer, M., 1.001
 Heller, A., 2.256
 Helmers, S., 3.243
 Helmers, S.L., 3.223
 Helms, J., 3.005
 Helmstaedter, C., 1.326, PL.03
 Hemasilpin, N., 2.049, A.07
 Hemb, M., 2.317, 3.112
 Hemmer, B., 3.267
 Hempel, A., 1.343
 Henderson, S.E., 2.097
 Henry, J.C., 1.094
 Heo, K., 2.260, 3.173
 Herial, N.A., 1.081, 1.090
 Herman, P., 3.059
 Herman, S., 1.001, 2.067
 Hermann, B., 1.308, 1.332, 1.333, 2.229, 3.167, 3.170
 Hernandez, T., 2.026
 Hernandez-Ronquillo, L., 2.257
 Hernández, M., 2.098
 Heron, S.E., 2.340
 Herr, D., 1.187
 Herrmann, F., 1.145
 Herscovitch, P., 3.179
 Herskovitz, S., 1.154
 Hersonskey, T., 1.301
 Herzog, A.G., 1.086, 1.095, 1.138
 Hesdorffer, D.C., 1.079, 1.184
 Heuser, K., 3.017
 Heyes, A., 1.352
 Hicks, R., 3.068
 Hidalgo, M.P., 2.192
 Higgins, J., 1.356
 Hilgenberg, L., IW.04
 Hill, E.L., 2.341, IW.57
 Hill, R.S., 2.333, 2.351
 Him, H.S., 1.044
 Hing, J., 1.263
 Hinnell, C., 1.374, 2.237
 Hino, K., 2.207, 2.309
 Hino-Fukuyo, N., 3.171
 Hinrichs, H., 1.035
 Hintz, T., 3.084
 Hiremath, G., 3.052
 Hirfanoglu, T., 2.099
 Hirose, G., 2.185
 Hirsch, L.J., 3.191, B.01
 Hirschauer, T., 3.144
 Hirst, A., 1.275
 Ho, A.M., 2.223
 Ho, S., 2.184
 Hoang, J., 1.028
 Hoang, V., 2.304
 Hoch, D.B., 1.312
 Hochman, D., 1.205
 Hockley, S., 1.278
 Hodgkin, E., 3.018
 Hodoba, D., 3.197
 Hoefel, J.R., 2.250, 2.317, 2.321
 Hoepfner, T.J., 3.102
 Hoerth, M.T., 1.185
 Hoffman, D., IW.28
 Hogan, R., 1.246, 2.253, 3.065
 Holbert, W.H., 3.005
 Holder, D., 2.145, 2.285, 2.289
 Holland, S.K., 3.144
 Holley, D.K., 1.249
 Holmes, G.L., 1.361, 1.369, IW.06, IW.21, 2.327, 3.075, 3.092, 3.111
 Holmes, M.D., 1.034, 1.042, 1.051, 2.172
 Holroyd, T., 2.055
 Holthausen, H., 1.209
 Homery, M., 3.248
 Hong, E.S., 3.275
 Hong, J.K., 1.013
 Hong, K., 1.306
 Hong, K.J., 1.227
 Hong, S., 1.033, 2.258, 3.121
 Hooper, M., 2.323
 Hope, O., 1.366
 Hopp, J., 2.186
 Hopp, J.L., 2.209, 2.210
 Hoppe, M., 2.325
 Horsfall, J., 1.358
 Horsmans, Y., 3.257
 Horstmann, M., 1.035
 Horstmann, S., 1.311
 Hosain, S.A., 2.100, 2.334
 Hoskison, M., 2.057
 Hosoya, R., 2.180
 House, P., 2.045
 Houser, C.R., IW.11, 3.021
 Hovinga, C., 1.221
 Hovinga, C.A., 1.381
 Howell, J., 2.314
 Hron, D., 1.338
 Hsieh, S., 1.027
 Hsin, Y., 1.027, 2.169, 2.342, 3.185
 Hsu, D., 1.329
 Hsu, M., IW.32, 3.279
 Hu, Y., IW.69
 Huang, C.S., IW.11
 Hudson, J.L., 1.046
 Hudson, L., 2.274
 Hufnagel, A., 3.192
 Huggins, R.M., A.04
 Huguenard, J.R., IW.05, IW.12, IW.17, IW.23, IW.72, IW.76
 Huh, L.L., 1.163, 2.027
 Huiskamp, G., 2.046
 Huitt, T., 3.018, 3.169
 Hulhoven, R., 3.219
 Hulihan, J., 1.264
 Hung, R., 2.136
 Hunt, R.F., 3.066
 Hunter, S., 1.348
 Huntsman, M., IW.53
 Huntsman, M.M., IW.08
 Husaini, B., 1.070
 Hussein, M., 2.101
 Hutchinson, E.B., 3.167
 Hutchison, R., 3.067
 Huynh, T., IW.49

ABSTRACT AUTHOR INDEX

Hwang, D., IW.03, A.03
 Hwang, H., 2.087, 2.118
 Hwang, Y., 1.200, 1.207, 2.087, 2.118
 Hyder, F., 3.059, 3.286
 Hyer, L., 1.330
 Hynicka, L., 3.195

I
 lasemidis, L., 1.142, 1.255
 Ichinose, T., 1.362, 2.310
 Ichise, M., 3.182
 Ichord, R., 1.001
 Iinuma, K., 2.096, 3.171
 Ikeda, H., 3.157, 3.158
 Ikonomidou, C., IW.52
 Imai, K., 1.060, 2.058, 2.180, 3.157, 3.158
 Imai, Y., 2.170
 Imielinski, M., 2.332
 Imoto, H., 2.315
 Inaji, M., 2.264
 Indahl, U., 3.017
 Inman, M., 1.038, 1.055
 Inoue, T., 2.170
 Inoue, Y., 3.157, 3.158
 Iona, X., 2.078, 2.340
 Iragui, V.I., 1.313
 Isaacs-Lebeau, K., 1.360
 Ishak, G., 3.168
 Ishii, E., 3.040
 Ishizaki, Y., 2.170
 Isnard, J., 1.015
 Isojarvi, J., 3.221
 Itomi, K., 2.095, 3.164
 Ivanova, J., 2.191, 2.200
 Ivaturi, V., 1.228
 Ivicevic Bakulic, T., 3.235
 Iwasaki, M., 2.028, 3.171
 Iwinska-Zelder, J., 1.183
 Iwuchukwu, I., 1.063

J
 Jackson, A.H., 2.017
 Jackson, F., 3.268
 Jackson, G., IW.76
 Jackson, G.D., 1.096, 3.113, 3.138
 Jacob, J., 1.043
 Jacob, P., 1.069
 Jacob, S., 1.047, 2.075
 Jacobs, J., 1.062, 1.097, C.08
 Jacobs, M., 1.191
 Jacobson, M., 1.161
 Jacobson, M.P., 2.013, 2.198, 3.215, 3.253
 Jacobson, R.D., 1.212
 Jahodova, A., 2.290
 Jaiser, S.R., 1.164
 Jakobs, C., 2.146
 Janacek, J., 1.143
 Janecek, J., 1.321
 Jang, J., 2.260
 Jang, S., 3.173
 Janigro, D., 1.276, 2.231, 3.025, 3.095, 3.098, 3.277
 Janis, G.C., 1.194
 Janisse, J., 3.160

Janousek, J., 1.268, 1.271
 Jansen, J., 1.217
 Jansen, L.A., 3.048
 Jarrar, R., 2.160
 Jayakar, P., 2.290, 2.293, 2.294, 3.100
 Jayakumari, N., 3.041
 Jeffreys, M., 1.380
 Jehi, L., 2.261, 2.311
 Jenrow, K.A., IW.30
 Jensen, A., 3.214
 Jensen, E.J., 3.122
 Jensen, F.E., IW.43, IW.49, IW.55, IW.67, 3.049, 3.056, 3.103
 Jette, N., 1.003, 1.374, 2.237, 2.257, C.01, C.04
 Jetter, G.M., 1.098, 2.022
 Jhang, Y., 3.078
 Jiang, J.Y., 1.052, 1.099
 Jiang, M., 3.057
 Jimenez, N., 2.256
 Jiménez, F., 1.239
 Jin, K., 2.053
 Jin, X., A.01
 Jobst, B.C., IW.27, 2.212, 2.272, 2.327
 Johnson, A., 3.220, 3.260, 3.264
 Johnson, C., 2.222
 Johnson, C.S., 1.334, 1.339
 Johnson, M., 1.140, 2.050, 3.100
 Johnson, S.E., 1.046
 Johnsrud, M.J., 1.240
 Johnston, J.A., 2.343
 Jolicoeur, P., 2.052
 Jonas, R., 2.030
 Jones, J., 1.308, 1.333, 1.344
 Jones, M.V., 1.223
 Jones, N.C., IW.35, 3.028
 Jones-Gotman, M., 1.286
 Joo, E., 1.033, 3.121
 Jorge, C.L., 1.296, 1.317
 Joshi, S., IW.64
 Joshi, S.M., 2.102
 Jouny, C.C., 1.030, 1.036, 3.205
 Jovic, N.J., 1.206
 Juhasz, C., 3.160, 3.162, 3.177, B.04, C.06
 Juliano, L., 1.270
 Jumaa, M., 1.136
 Jung, K., 1.040, 3.078
 Jung, S., 1.037, IW.63
 Junna, M.R., 2.312
 Jupp, B., IW.20, 3.065, 3.068
 Jurasek, L., 2.004

K
 Kabiraj, M.M., 2.333
 Kadam, S.D., 3.069
 Kaffashi, F., 3.105
 Kahane, P., 1.121
 Kahrman, A., 1.119, 2.252
 Kaiboriboon, K., 1.151
 Kaido, T., 2.296, 2.309
 Kailla, K., 3.088
 Kakisaka, Y., 2.103
 Kalamangalam, G., 1.122, 2.029, 3.125
 Kalayjian, L., C.07
 Kalayjian, L.A., 2.256
 Kalman, C., 2.201, 2.216
 Kalviainen, R., 1.243
 Kälviäinen, R., 3.242
 Kamada, K., 2.259
 Kamida, T., 1.229
 Kaminski, R.M., 1.262
 Kanda, Y., 1.093
 Kandravicius, L., 2.202
 Kandula, P., 3.217
 Kaneko, Y., 2.296
 Kang, C., 2.313
 Kang, H., 1.037, 1.355, 2.299
 Kang, J., 1.033, 1.040, 2.258, 3.121
 Kang, K., 1.037
 Kankirawatana, P., 2.314
 Kanner, A., C.07
 Kanner, A.M., 2.203, 3.102
 Kanner, H.R., 2.203
 Kanno, A., 2.103
 Kantola-Sorsa, E., 2.120
 Kantorovich, S., A.03
 Kao, H., 3.062
 Kaplan, P.W., 3.110
 Kapur, J., IW.64
 Kara, B., 3.172
 Karadeli, H.H., 1.119, 2.252, 2.330
 Karakis, I., 2.024, 2.030
 Karanam, D., 2.026
 Karasu, A., IW.36
 Karim, N., 2.104
 Karlikaya, G., 1.119, 2.252, 2.330
 Karn, M., 2.108
 Kartnerud, H.N., 2.238
 Kasper, B., 3.249
 Kass, J.S., 2.197
 Kassab, M.Y., 3.204
 Kasteleijn-Nolst Trenité, D., 1.008
 Kasteleijn-Nolst Trenité, D.G., 3.186, 3.221
 Kato, K., 3.164
 Kato, T., 2.095
 Katon, W.J., 2.217
 Katz, A., 1.166
 Katzir, T., 3.130
 Kaufer, D., IW.54
 Kauffman, M., 1.082, 3.271
 Kaufman, K.R., 2.204
 Kaufmann, W., IW.08
 Kavalali, E.T., 3.063
 Kaw, R., 1.078
 Kawai, K., 2.259
 Kawamura, T., 2.185
 Kaya, M., IW.36
 Kayani, S., 2.105
 Kaye, A.H., 3.282
 Kayrak, N., 1.064
 Kazl, C., IW.46
 Kearney, J.A., IW.58
 Kedzierska, K., 3.215, 3.253
 Keitner, G.I., 2.239
 Keller, A., 1.342
 Kelly, K., 3.091

Kelly, K.M., 1.038, 1.055, IW.19
 Kennedy, K., 2.024, 3.202
 Kerling, F., 3.249
 Kerls, S.P., 1.247
 Kern, R.T., 1.038, 1.055
 Kerr, P.W., 1.104
 Kerrigan, J.F., 2.068, 3.010, 3.051, 3.161
 Keränen, T., 1.100, 1.179
 Kessler, R., 2.215
 Keyzers, M., 1.002
 Khademan, Z., 3.166
 Khairmovsky, I.L., 1.092
 Khairunnisa, N., 2.038
 Khan, M., 2.106, 2.178
 Khan, O., 3.092
 Khan, W., 3.127
 Khang, S., 1.040
 Khanna, P., 3.166
 Kharatishvili, I., 3.269
 Kharazmi, E., 1.100, 1.110, 1.179
 Kharlamova, E., IW.19
 Khongkhatithum, C., 2.287
 Khoury, A., 1.166
 Khoury, E.M., 1.210
 Khurana, D.S., 1.204, 2.032, 2.033, 2.224
 Kidokoro, H., 2.095
 Kidolezi, Y., 2.191, 2.200
 Kilpatrick, C., 2.194
 Kim, C., 2.332
 Kim, D., 1.101, 2.068, 2.260, 2.291, 3.010, 3.070, 3.086
 Kim, D.S., 3.159
 Kim, D.Y., 1.285
 Kim, E., 1.130
 Kim, H., 1.101, 1.200, 2.116, 2.260, 2.291, 3.078
 Kim, H.D., 3.159
 Kim, J., 1.102, 1.200, 2.291, 3.159
 Kim, J.S., 1.215
 Kim, K., 1.130, 1.200, 1.207, 2.087, 2.118
 Kim, M., IW.46, 3.019, 3.084
 Kim, O., 3.155
 Kim, P., 2.256
 Kim, S., 1.037, 1.207, IW.47
 King, E.J., 2.107
 Kinsman, S.L., B.03
 Kipervasser, S., 1.357
 Kirby, L.C., 1.260
 Kirkham, F.J., 1.186, 2.129
 Kirkpatrick, M., 1.214
 Kirmani, B.F., 2.105
 Kirtman, E., A.07
 Kjeldsen, M.J., 2.335
 Kkolou, E., 2.070
 Klapper, J., 1.106
 Klass, P., 2.188
 Klatter, E.T., 2.108
 Klefuss-Lie, A., 2.339
 Kleen, J., 1.361, 3.075
 Klein, K.M., 1.242, 2.339
 Klein, P., 1.187, 1.268, 1.271
 Klitgaard, H., 1.252, 1.262
 Kloska, S., 2.166

ABSTRACT AUTHOR INDEX

- Kluge, T., 1.032
 Kluger, G., 1.209
 Knake, S., 1.183
 Knape, K.D., 3.297
 Knapp, B.I., 1.219
 Knerr, I., 3.166
 Knight, B.T., 1.249
 Knip, M., 1.110
 Knowlton, R., 2.314, 3.124, 3.232
 Ko, D., 1.146, 2.256
 Ko, T., 1.200, 2.109, 3.070
 Kobayashi, E., 1.061, 2.052, 3.134
 Kobayashi, H., 1.229
 Kobayashi, J., 2.119
 Kobayashi, K., 2.170
 Kobylarz, E.J., 2.069
 Koch, H., IW.16, 3.026, 3.281
 Kochen, S., 1.082, 3.271
 Koeleman, B.P., 2.339
 Koepf, M., 1.289, 3.149, B.08
 Koganti, A., 1.249
 Koganti, M.L., 1.103, 2.270, 2.280
 Koh, K., 1.207, 2.087, 2.118
 Koh, S., 2.161, IW.46, 3.009, 3.019
 Kohda, Y., 2.185
 Kohrman, M., 1.059, 1.348, IW.16, 2.117, 3.002
 Kolios, S., 1.179
 Köller, M., 3.267
 Kondo, N., 2.180
 Kondo, Y., 2.095
 Kondratyev, A., 1.203, 1.215
 Koning, E., 1.284, 3.278
 Konopka, H.F., 3.271
 Kopek, L., 1.177
 Koppelstaetter, F., 1.188
 Korman, B.M., 2.290
 Korn-Merker, E., 2.110
 Korzeniewska, A., 1.030, A.02
 Kossoff, E.H., 2.111
 Kotagal, P., 2.115
 Kothare, S.V., 1.053, 2.344
 Kotz, J., 3.019
 Koudijs, S., 2.112
 Koumoutsos, J.E., 2.128
 Koutsogiannopoulos, S., 1.104
 Kovac, S., 1.120, 1.309, 2.166
 Kozlik, S., 2.031
 Krajcinovic, M., 1.211
 Kramer, U., 1.357
 Krauss, G., 1.106
 Krauss, G.L., 1.107, 1.251
 Kreutzer, M., 2.230
 Krezinski, A., 2.233
 Kriel, R.R., 1.228
 Krimmer, J., 3.249
 Kroll, J.L., 1.302, 1.310
 Kron, M.M., 3.020
 Kroner, B.L., 2.113
 Krsek, P., 2.290
 Krug, D., 1.039
 Krumholz, A., 1.107, 1.264, 2.186, 2.209, 2.210
 Krupp, L., 2.127
 Krämer, G., 1.105
 Kršek, P., 2.294
 Kuba, R., 1.108, 1.139, 1.323
 Kuban, K., 2.101
 Kubikova, R., 1.323
 Kubota, T., 2.095, 2.114, 3.163, 3.164
 Kubota, Y., 3.157, 3.158
 Kubova, H., 3.058, 3.071, 3.076
 Kubová, H., 3.088
 Kuchibhotla, K.V., IW.38
 Kuchukhidze, G., 1.188
 Kücker, S., 3.280
 Kudela, P., IW.13
 Kulandaivel, K., 2.032, 2.033
 Kulik, D.M., 1.353
 Kumar, A., 3.160
 Kumar, G., IW.35
 Kumar, M., 2.205
 Kumar, S., 1.109
 Kumari, V., 3.149
 Kung, D.H., 2.197
 Kunitz, S., 1.191
 Kupsky, W., 2.246, 2.275
 Kus, R., A.02
 Kustra, R., 1.226, 3.222
 Kuzniecky, R., 2.336, 2.345, 2.346
 Kuzniecky, R.I., 1.048, 2.314, 3.093, 3.107
 Kwan, P., 1.044, 1.222, 1.243, 2.331, 3.282
 Kwan, S., 1.329
 Kwon, C., C.01
 Kwon, O., 1.037, 1.040
 Kwon, Y., IW.48, 3.072
 Kyi, M., 3.035
- L**
 La Foresta, F., 1.021
 Labar, D., 3.217, B.01
 Labar, D.R., 2.069
 Labate, A., 1.021, 2.181, 3.131
 Labiner, D.M., 1.071, 1.369, 2.165, 3.223
 Labudda, K., 1.311, 1.328
 Lacey, C.J., IW.72
 Lach, L.M., 1.353
 Lachance, D., 1.080
 Lachhwani, D.K., 2.115
 Lackner, T., 1.378
 Lado, F., IW.27
 Lafeuille, M., 3.223
 LaFrance, Jr, W., 2.239
 Lafuente, M., 2.224
 Lagace, D.C., 3.020
 Lagae, L., 1.160
 Lagrange, A., 1.072
 Lai, D., 2.029
 Lai, S., 3.127
 Lajeunesse, P., 1.137
 LaJoie, J., 2.297
 Lakaye, B., 2.338
 Lamberty, Y., 1.253
 Lan, V., IW.49
 Lan, V.J., IW.43
 Lancman, M., 1.345, 1.356
 Landis, T., 1.145
 Landre, E., 1.016
 Langfitt, J.T., PL.03
 Lanigar, S., 1.041
 Lantz, G., 1.042
 Lapanowski, K.A., IW.30
 LaPresto, E., 3.123
 LaRoche, S., 1.140, 1.290
 Larsson, O.M., 3.024
 Lassonde, M., 3.175
 Lateef, T., 2.090
 Latremouille-Viau, D., 3.223
 Latrémouille-Viau, D., 1.254
 Lau, A., 1.044
 Laufs, H., 3.146
 Laurent, F., 1.043
 Lava, N., 1.089
 Lavoie, J., 2.329
 Laxer, K.D., 1.277, 2.251, 3.115, 3.135, B.07
 Le, N.D., 2.261
 Le Gorrec, P., 2.100
 Le Plane, E., 1.021
 Lebedeva, A.V., 1.092
 Lebrun, A., 3.283, 3.287
 Leclercq, K., 1.252
 LeCun, Y., 1.048
 Lee, B., 2.260, 3.173
 Lee, D., 1.130, 1.173
 Lee, D.H., 3.114, 3.133
 Lee, D.J., IW.32, 3.279
 Lee, E., 1.040, 2.258
 Lee, G.P., 1.360
 Lee, H., 2.117, 3.062
 Lee, H.F., 2.085
 Lee, H.Y., 3.284
 Lee, I., 1.040, 1.200
 Lee, J., 1.009, 1.033, 1.040, 1.200, 2.116, 2.258, 2.260, 2.291, 3.121, 3.224
 Lee, J.S., 3.159
 Lee, J.Y., A.05
 Lee, K., 2.049, 2.292, 3.109, A.07
 Lee, M., 1.130, 1.146, 1.200, 3.121
 Lee, S., 1.040, 1.101, 1.254, IW.04, 2.258, 3.078, 3.173
 Lee, W., 3.073
 Lee, Y., 1.200, 2.116, 2.291, 3.159
 Lee, Y.J., 2.130
 Leeman, B.A., 1.312
 Lefebvre, P., 3.223
 Legido, A., 1.204, 2.032, 2.033, 2.224
 Legros, B., 1.160
 Lehmann, T.N., 2.316
 Lehmkuhle, M.J., 3.074
 Lehnertz, K., 1.026, 1.035, 1.039, 1.054, 1.056, 1.058
 Leibson, C.L., 2.349
 Leijten, F., 2.046, 2.112
 Leijten, F.S., 1.376
 Leite, J.P., 2.202, 2.279, 3.142, 3.294, C.03
 Leland, M.M., 3.297
 LeLorier, J., 1.254
 Lemieux, L., 3.146, 3.150
 Lenck-Santini, P., 1.361, IW.21, IW.27, 3.075
 Leon, C., 2.338
 Leon, T., 1.230, 3.200, 3.211, 3.265
 Lepore, F., 3.175
 Leppik, I., 1.195, 1.238, 1.378
 Leppik, I.E., 3.225
 Lerche, H., 1.242, 2.339
 Lerner-Natoli, M., IW.54, 3.283, 3.287
 LeRoux, P., 2.067
 Leroy, R.F., 1.258
 Lesage, F., 3.175
 Leslie Mazwi, T., 2.176
 Lesser, R.P., 2.062, 2.065
 Lettich, E., 1.301
 Leu, C., 2.339
 Leung, H., 1.044
 Leung, K.L., 1.044
 Leung, L.S., 3.067
 Leuthardt, E., 2.253
 Leuthardt, E.C., 3.096
 LeVan, P., 1.097, 3.126, 3.147, 3.178
 Levenick, C., 3.083
 Leveroni, C.L., 1.312
 Levin, A.R., 1.045
 Levin, H.S., 1.303
 Levin, S., 2.187
 Levine, J., 2.067
 Levine, Z., 1.187
 Levitt, J., 3.156
 Lew, S., IW.16, 2.301, 3.042
 Leyco, A.J., 1.258
 Lhatoo, S.D., 3.146
 Li, H.M., 3.282
 Li, L.M., 3.119
 Li, V., 1.182
 Li, Y., IW.45, 3.021
 Li, Z., 2.057
 Liang, L., A.06
 Liang, L.P., 3.031
 Libenson, M.H., 1.049, 2.344
 Liccardello, C.M., IW.30
 Licchetta, L., 2.171
 Liegeois-Chauvel, C., 1.322
 Lien, S., 3.017
 Liew, C., 2.048
 Liimatainen, S., 1.110
 Lim, B., 1.037, 1.207, 2.087, 2.118
 Lim, Y., 3.179
 Limdi, N.A., 2.314, 3.226
 Lin, D., 2.111
 Lin, J., 1.111, 2.301
 Lin, J.J., 3.140
 Lin, K., 1.111, 1.116, 1.171, 1.224, 2.174, 2.189, 3.194
 Lin, L., 1.146
 Lin, N.K., 1.012
 Lin, S.L., 3.289
 Lin, W., 3.100
 Lin, Y., 1.329
 Lina, J., 1.043
 Lina, J.M., 2.052
 Linard, B., 1.284
 Lindhout, D., 2.339
 Lindsell, C., 1.168
 Lineweaver, T., 1.309
 Linke, R., 3.016
 Liow, K.K., 2.271
 Liporace, J., C.07
 Lipton, R.B., 2.243

ABSTRACT AUTHOR INDEX

- Litovchenko, T., 1.239
 Little, J.G., 2.190, 3.022
 Liu, C., 2.256, 3.023, 3.111
 Liu, H., 2.059, 3.298
 Liu, M., C.01, C.05
 Liu, P., 3.123
 Liu, T., 3.130
 Liu, W., 1.241
 Liu, Y., 2.342, A.07
 Liu, Y.C., 2.119
 Liu, Y.R., 3.065
 Liukkonen, E., 2.120
 Livingston, J., 2.107
 Livy, D.J., 3.270
 Lo, W., 2.332
 Lo Russo, G., 1.010
 Lobeck, I.N., 3.204
 Lobel, D., 1.140
 Loddenkemper, T., 1.309, 2.121, 2.143, 2.156, 2.261
 Lodi, M., 1.132, 2.236
 Loeb, J.A., IW.18, 3.054
 Loewen, G., 1.257, 1.258, 1.259, 1.260, 1.265
 Logroschino, G., 1.184
 Lohmann, H., 1.120
 Lohoff, F.W., 2.332, IW.75
 Lollis, S., 2.272
 Londero, R.G., 2.192
 Long, G., 2.002
 Long, L., 1.112
 Long, T.J., 1.013
 Longacre, M.K., 2.224
 Lopes-Cendes, I., 2.347, 3.119
 Lopes-Lima, J., 3.199, 3.210, 3.227, 3.240
 López, E., 3.271
 López-Costa, J., 3.271
 Lopez-Meraz, M., 3.291
 Lopez-Meraz, M.L., 3.087
 Lorenz, R., 3.267
 Loring, D., C.07
 Loring, D.W., PL.03
 Losey, T.E., 3.161
 Lossius, A., 3.228, 3.229, 3.258
 Lossius, M., 2.076, 2.089
 Lossius, M.I., 1.113
 Lourenço, C.M., 1.011
 Lovern, M., 3.238, 3.247
 Lucas, T., 1.119
 Lowe, J., 1.275
 Lowe, J.P., 1.047
 Lowenstein, D., 2.345, 2.346
 Lowry, N., 1.155
 Lu, B., 1.373, IW.19, 2.193
 Lu, S., 1.239
 Lucas, T., 1.301
 Lucey, B.P., 1.009, 2.024, 2.262, 3.202
 Luchetti, A., 1.008
 Luck, S.J., 1.320
 Ludlow, K., 3.081
 Ludvig, N., 3.093, 3.107
 Luef, G., 3.228, 3.229, 3.258
 Lugo, J., 2.225
 Lui, C., 2.331
 Luna, B., 1.332, 2.137
 Lund, I.V., IW.69
 Lund, M., 2.117
 Lux, A., PL.02
 Luy, M., 2.241
 Ly, J., 3.130
 Lynch, T.M., 1.089, 3.096
 Lytton, W.W., 3.062, 3.284
- M**
 Ma, H., IW.01, 3.046
 Ma, Q., 3.063
 Maa, E., 3.230
 Macdonald, D., 1.173
 Macdonald, R.L., IW.23
 MacDougall, K.W., 2.263
 Machado, H.R., 2.122, 2.151, 2.248, 2.319
 Machado, V.H., 1.231
 Maciunas, R.J., 1.324
 Mackay, M., 2.144
 MacLusky, N., 3.084
 Macrodimitris, S., 1.374, 2.206, 2.326
 MacVicar, B.A., IW.54
 Mader, Jr., E., 1.162
 Madhavan, D., 1.048
 Madsen, J., 2.059
 Madsen, J.R., 2.262, 3.049
 Madsen, K.K., 3.024
 Maeda, N., 3.164
 Maehara, T., 2.264
 Maestro, I., 3.132
 Maganti, R.K., 1.114, 1.283
 Magnin, M., 1.015
 Mahmoodabadi, S.Z., 2.079
 Mai, R., 1.010, 2.181
 Maia, J., 3.192, 3.197, 3.198, 3.199, 3.203, 3.207, 3.208, 3.210, 3.213, 3.227, 3.231, 3.24, 3.254
 Maimon, S., 1.357
 Majid, A., 3.204
 Major, P., 1.174, 1.189, 2.047
 Majumdar, I., 2.123
 Makki, M.I., 3.160, B.04
 Malacarne, M., 1.175
 Malak, R., 2.249
 Maletic-Savatic, M.M., 2.308
 Malik, S., 1.088
 Malone, S.A., 2.293
 Maloney, S., IW.56
 Malow, B.A., 2.036
 Malzer, V., 1.348
 Mammone, N., 1.021
 Manabe, A., 2.180
 Manfro, G.G., 2.192
 Manganaro, S., 1.053
 Mangano, F.T., 2.049, 2.292
 Manjunath, R., 1.196, 1.237, 1.381, 3.209, 3.223
 Mann, C.J., 1.363, 2.003
 Mann, J.J., 3.297
 Mann, T.A., 1.240
 Mansbach, H., 1.250, 1.256, 1.257, 1.258, 1.259, 1.260, 1.265
 Mansuripur, P.K., 3.059
 Mao, L., 1.264
 Marbury, T., 1.260, 1.265
 Marchi, N., 1.276, 3.025, 3.095, 3.098, 3.277
 Marchini, J.S., 2.125
 Marcuccilli, C.J., 1.212, IW.16, 2.155, 2.301, 3.042
 Marcuse, L.V., 2.346
 Marecek, R., 1.291
 Mareci, T., A.03
 Mareš, P., 3.058, 3.071, 3.076
 Marfeo, A.T., 1.045
 Mariani, P.P., 2.305, 2.307, B.05
 Marini, C., 3.033
 Markowski, M., 1.017
 Marks, H., 1.204
 Marler, S., 3.026, 3.281
 Marovac, J., 3.242
 Marsh, R., 3.109
 Marsh, S.L., 1.115
 Marsh, S.T., 3.089
 Marson, A., 1.236, 3.242
 Martell, A., 3.027
 Martin, B., IW.08
 Martin, E.T., 2.124
 Martin, K.R., 1.367
 Martinos, M., 2.162
 Martins, A.P., 2.245, 2.248, 2.279, 2.319, C.03
 Martins, H.H., 1.224
 Martins, L.B., 2.125
 Martins, M.P., 3.112
 Martins-da-Silva, A., 3.254
 Martz, G.U., 1.046
 Martínez, J.L., 2.250, 2.317, 2.321
 Maruyama, K., 2.095, 3.163, 3.164
 Marx, C., 1.116
 Marya, N., IW.49
 Masami, F., 2.315
 Mash, K.M., 1.324
 Masih, I., 1.269
 Mason, K.P., 1.049
 Masters, L.P., 1.261
 Masuko, A., 1.224
 Matagne, A., 1.252, 1.253, 1.262
 Mathern, G., 2.161
 Mathews, M.S., 3.101
 Maton, B., 2.290
 Maton, B.M., 2.294
 Matsuda, K., 3.157, 3.158
 Matsuo, F., 2.034, 2.045
 Matsuura, M., 1.093
 Mauguère, F., 1.015
 Maurer-Morelli, C.V., 2.347
 Maurits, N.M., 2.146
 May, T., 2.110
 May, T.W., 2.005
 Mayes, B.N., 1.190, 2.022
 Mayo, J., 2.055, 3.154, 3.174
 Mazaheri, K., 2.131
 Mazaheri, M., 2.131
 Mazarati, A., IW.48, 3.072, 3.077
 Mazumdar, M., 1.372
 Mbwana, J., 3.174
 McAndrews, M.P., 1.299
 McAuley, J., 1.112, 1.232
 McBrian, D., 2.075
 McBrian, D.K., 1.047
 McCarther, R., 1.187
 McCarthy, T., 1.378
 McClelland, S., 3.008
 McCord, M.C., 3.295
 Mccown, T., 3.099
 McCoy, K.J., 2.218, 3.297
 McDanel, E., 3.232
 McDonald, C.R., 1.313, 1.327, 3.128
 McEvoy, A.W., 2.265
 Mcevoy, A.W., 3.146
 McGee, A., 2.117
 McGoldrick, P.E., 1.233, 2.286, 2.299
 McGregor, A., 1.248, 2.014, 2.056
 McIntosh, A., 2.078, 2.266
 McIntyre, D.C., 2.213, 2.242
 McKhann, G.M., 1.359, 3.296
 McKhann II, G.M., IW.44
 McKinnon, J., 1.117
 McLachlan, R.S., 2.263, 2.322
 McMahan, J.M., 2.078, 2.340
 McManis, M.H., 2.014, 2.054, 2.056
 McMillan, K., 1.201
 McMillan, S., 2.093
 McNally, K., 1.045
 McNamara, P., 1.002
 McVeary, K.M., 1.152
 McVey, A., 1.238
 Meachim, M., 1.332
 Meador, K., IW.52
 Meador, K.J., C.07
 Medjo, B., 2.135
 Medvedev, A., 3.094
 Meencke, H., 2.316
 Meers, N., 2.093
 Mefford, H., 2.339
 Megatia, I., 3.028
 Meglio, M., 2.306
 Megyesi, J., 1.173
 Mehta, P., 1.166
 Mei, D., 3.033
 Meinhardt, N., 1.120
 Meinken-Jaggi, D., 2.316
 Meira, I.D., 3.285
 Mello, V.A., 2.305, 2.307, B.05
 Melo, M., 1.006
 Melvin, J.J., 1.204, 2.032, 2.033, 2.224
 Menascu-Tshechmer, S., 2.126
 Menascu, S., 2.126
 Mendiondo, M., 3.202
 Mento, G., 2.177
 Menzer, K.P., 2.320
 Meo, R., 1.234
 Merrell, R.T., 1.118
 Merrick, E.C., IW.62
 Mertens, M., 1.328
 Mesquita, S., 1.224
 Messenheimer, J.A., 1.226, 1.235, 1.247, 3.222
 Mestre, T., 2.267
 Metcalf, C.S., 2.190, 3.022, 3.029
 Metcalfe, A., 1.374, 2.237, 2.257, C.01
 Metsähonkala, L., 3.088
 Metzger, W.S., 3.233

ABSTRACT AUTHOR INDEX

- Meurs, A., 3.030, 3.108
Meyer, A., 2.110
Meyer, F., 3.109
Meymandi, S.K., 1.176
Miaki, M., 2.185
Michael, B.D., 1.236
Michallat, S., 3.007
Michel, C.M., 1.042, 3.150
Michotte, Y., 3.030
Midi, I., 1.064, 1.119, 2.252
Mielke, J., 1.378
Mifsud, J., 2.010
Mignon, A., 1.160
Mikati, M., 1.208
Mikell, C., 3.296
Mikell, C.B., IW.44
Mikula, I., 3.235
Milder, J.B., 3.031
Miles, D., 2.297
Milewicz, T., 3.259
Miller, D., 1.183, 2.344
Miller, J.M., 2.219, 3.234
Miller, J.W., 1.298, 1.316, 2.195, 2.217
Miller, K., 1.191, 1.354
Miller, P.R., 1.176
Miller, III, I., 2.239
Miller-Horn, J., 2.127
Millet, D., 1.146
Millett, D., 2.256
Milligan, H.L., 1.278, 1.283, 1.285, 3.001, 3.086
Milligan, T., 2.262
Milteer, W., 3.236
Milton, J., 1.050
Mine, J., 3.158
Minecan, D., 2.295
Mintzer, S., 1.295, 1.305, 2.276
Miranda, M.J., 1.279
Miranda, S.Y., 2.055
Mirowski, P., 1.048, 3.107
Mirsattari, S.M., 1.052, 1.109, 1.173, 3.067, 3.133
Mirski, M.A., 3.110
Mirsky, J.B., 3.289
Mishra, A., 3.275, 3.286
Mishra, A.M., 3.059
Mishra, L., 2.231
Misirli, H., 1.064
Miskov, S., 3.235
Mitchell, E.A., 1.247
Mittal, S., 1.005, IW.18, 2.275
Miura, K., 2.095
Miyajima, M., 2.207, 2.309
Miyawaki, T., 3.292, 3.301
Mizrahi, E.M., 1.303
Modarres, M., 3.105
Moddel, G., 1.120
Möddel, G., 2.166
Modi, A.C., 2.128
Modur, P., 3.236
Mody, I., IW.51
Moeddel, G., 1.309
Moeller, F., 3.134
Moeller, J., 2.208
Mogul, D.J., IW.27
Mohamed, I., 2.126, 2.328
Moien, F., 1.155
Mol, L., 1.160
Monahan, S.R., 2.128
Monnerat, B.Z., 2.279
Montagna, P., 2.171
Montanegro, M., 2.075
Montavont, A., 1.121
Monteiro, M.L., 3.285
Montenegro, M., 1.174
Montenegro, M.A., 3.176
Montgomery, J., 1.272
Montouris, G., 1.195, 2.030
Moo, L.R., 1.312
Moodley, M., 2.154
Moore, E.N., 3.154
Moore, J.L., 1.112, 1.373, 2.193
Morabito, F.C., 1.021
Morawetz, R., 2.254
Moreno, L.M., 1.098
Morgan, L., 1.190, 2.022
Morgan, V.L., 3.180
Mori, N., 2.059
Morin, M., 3.283, 3.287
Morino, M., 1.362, 2.310
Morita, D.A., 2.128
Morita, M., B.02
Mørkrid, L., 3.258
Morland, T.B., 1.163
Morooka, T., 2.170
Morrell, M.J., B.01
Morrin, M., 3.143
Morris, G.L., 1.302, 1.310
Morris, H.R., 2.343
Morris, M., 1.246
Morris, M.J., IW.35
Morris III, G.L., 1.277
Morris III, H.H., 1.219
Morrison, G., 2.290, 2.293
Morse, R., 2.104, 2.327, 2.348
Mortensen, E., 1.159
Mory, S.B., 3.119
Moschetta, S.C., 1.314
Moscovitch, M., 1.299
Moshé, S.L., IW.22, 3.016, 3.064
Mosher, J.C., 2.053
Motamedi, G.K., 1.152, 3.032
Motelow, J.E., 1.163
Mothersill, K., 2.206
Moufarrij, N., 2.271
Mowinkel, P., 1.113
Mtchedlishvili, Z., IW.19, IW.64, 3.091
Mucke, L., IW.53
Mueller, A., 1.209
Mueller, S.G., 3.115, 3.135, B.07
Mueller, W., 1.007, 1.288, 3.139
Mueller, W.M., 1.075, 1.143, 1.321, 1.325
Muhle, H., 2.339
Mulholland, J.D., 3.069
Muller, P.A., 3.103
Mulle, J.C., 2.078, 2.340, 3.033
Mulligan, R., 2.341
Muna, W.F., 1.368
Munian Govindan, R., 3.162, B.04
Munoz, P.S., 2.334
Munoz, S., 1.319
Murashima, Y.L., 3.292, 3.301
Murfitt, J., 2.159
Murnane, M., 1.089
Murphey, D.K., 2.066
Murphy, A., 3.056
Murphy, B.L., IW.60
Murr, N., 3.237
Murro, A., 1.129, B.01
Murugan, V., 1.186, 2.129
Mushtaq, R., 1.325
Musto, A.E., 3.268, 3.288
Mutota, N., 1.269
Muzykewicz, D., 1.189, 1.282
Myers, D., 3.065
Myers, L., 1.345
Myers, S., A.03
Myles, S., 1.096, 2.255
Myrianthopoulou, P., 2.070
- N**
Nabbout, R., 1.280, 1.336, 3.033
Nabors, L.B., 3.226
Nadkarni, V., 1.001
Naegele, J.R., 3.289
Nagai, T., 2.180
Nagarejan, S., 2.161
Nagarkatti, N., 3.290
Nagel, S., 3.052
Nagelhus, E.A., 3.017
Nair, S., IW.41
Nair, S.P., 1.038, 1.055
Najm, I., 1.192, 1.297, 2.009, 2.201, 2.216, 2.311, 3.052
Nakagawa, E., 2.083, 2.296
Nakahori, T., 2.170
Nakajima, M., 2.148, 2.268
Nakanishi, M., 2.185
Nakano, M., 3.136
Nakasato, N., 2.028, 2.103, 3.171
Nakata, T., 3.163, 3.164
Nakken, K., 2.238
Nakken, K.O., 2.335
Nakken, S., 3.017
Naldi, I., 2.171, 2.181
Nam, S.O., 2.130
Nanavati, R.L., 1.122, 1.366
Nanduri, A.S., IW.32
Nanry, K., 1.237
Nanry, K.P., 1.247
Narayanan, J.T., 3.034
Nariai, T., 2.264
Naritoku, D.K., 1.264
Natale, J., 1.187
Natarajan, A., 3.110
Natarajan, M., 3.110
Natsume, J., 2.095, 2.114, 3.163, 3.164
Natsume, K., 3.218
Naugle, R., 1.297, 2.201, 2.216
Naugle, R.I., 1.294
Navarro, V., 1.073
Nawa, Y., 2.136
Nazari, S., 2.131
Negishi, M., 2.318, 3.153, 3.181
Negoro, T., 3.164
Nehlig, A., 1.284, 3.278
- Nei, M., 1.295, 1.305, 2.276
Nelson, A.P., 1.318
Ness, S., 2.132, 2.140
Neufeld, M., 1.357
Neville, B.G., 2.086
Newman, M.L., 1.249, 1.272
Newmark, M., 1.364
Newport, D.J., 1.249
Neymotin, S.A., 3.062, 3.284
Nezu, A., 2.180
Ng, C., 3.035
Ng, H.K., 3.282
Ng, J., 1.123
Ng, P.W., 2.331
Ng, Y.T., 1.210, 3.161
Nguyen, D., 3.175
Nguyen, D.K., 2.249
Nguyen, J.T., 1.028
Nguyen, P.T., 3.276
Nguyen, V.V., 1.124
Nickel, B., 3.238
Nickels, K., 2.133
Nicou, M., 1.315
Niedhammer, M., 1.242
Niesen, C.E., 1.205, 2.134
Nikanorova, M., 1.279
Nikolić, D.M., 2.135
Nikolov, B., 3.217
Nikte, P.V., 2.287
Niquest, J., 3.087, 3.291
Nishida, M., 1.023, C.06
Nissinen, J., 3.269
Njamnshi, A.K., 1.368
Noachtar, S., 1.019, 2.061
Noam, Y., IW.68, IW.74
Nobili, L., 1.010
Noe, K., 1.117, 1.125, 1.131, 1.144, 1.185, 1.255, 3.214
Noennig, N., 1.035
Nogay, C., 1.187
Noh, Y., 3.078
Nonino-Borges, C.B., 2.125
Noordman, I., IW.34
Norden, A., 3.224
Nordli, D., 2.140, PL.02
Norris, G., 1.157, 2.246
Nothnagel, M., 2.339
Noufal, M., 1.126
Novak, G., 1.243, 1.263
Novotny, E.J., 2.027, 2.140, 2.318, 3.153, 3.181
Nowak, M., 3.267
Nowak, R., 2.175
Numabe, H., 2.180
Numis, A.L., 1.274, 2.226
Nunes, M.L., 3.112
Nunes, R.M., 2.321
Nunes, T., 3.189
Nuwer, M., 1.358
Nürnberg, P., 2.339
- O**
O'Brien, T.J., 1.222, 1.246, IW.20, 2.194, IW.34, IW.35, 3.028, 3.035, 3.065, 3.068, 3.282, IW.76, A.04
O'Connor, M., 3.130
O'Connor, S., 2.150

ABSTRACT AUTHOR INDEX

- O'Connor, S.E., 1.212, 1.281, 2.301
 O'Donovan, C.A., 1.013, 1.091, 1.227, 3.169
 O'Dwyer, R., 1.078, 1.192, 2.311, 3.052, 3.145
 O'Mahony, E., 1.049, 2.138, 2.158
 O'Muircheartaigh, J., 3.149
 O'Neill, T.J., 3.125
 O'Riordan, A.C., 2.032
 Oberle, E., 2.150
 Obino, L., 1.276
 Ochi, A., 1.022, 1.060, 2.051, 2.058, 2.136
 Ockuly, J., 3.083
 Oddo, S., 1.082
 Odenkirchen, J., 1.191
 Oertel, W.H., 3.267
 Ogg, R., 2.014, 2.054, 2.056
 Ogino, I., 2.268
 Ogiwara, M., 2.180
 Oguro, K., 3.292, 3.301
 Oh, M., 2.251
 Oh, S., 3.100
 Oh, T., 1.163
 Ohata, K., 1.362, 2.310
 Ohnishi, H., 2.185
 Ohno, K., 2.264
 Ohta, T., 2.259
 Ohtani, H., 3.158
 Ohtsuka, Y., 2.170
 Ojemann, G.A., 1.301, PL.03
 Ojemann, J., 1.301, 1.316, 1.354, 3.168
 Ojemann, J.G., 3.048
 Oka, M., 2.170
 Oku, T., 2.315
 Okumura, A., 2.095, 3.163, 3.164
 Okura, H., 3.136
 Olejniczak, P., 1.162
 Oliveira, C.S., 2.151
 Oliveira, E., B.02
 Oliver, B., 2.175, 2.273
 Olivier, A., 1.097, 2.019, 2.317, C.02, PL.03
 Ollivier, M.L., 1.211
 Olmos, L., IW.08
 Olmstead, B., 1.238
 Olsaker, I., 1.225
 Olson, D., 2.228
 Olson, L.D., 3.165
 Olukayode, O., 1.063
 Onat, F.Y., 3.016
 Ong, S., 2.150
 Ono, K., 2.016, 2.035, 2.282
 Ono, T., 2.016, 2.035, 2.282
 Onofrey, M., 1.369
 Onofri, A., 2.088
 Onufriev, M.V., 1.092
 Operto, F., 1.175
 Orozco-Suarez, S., 3.141
 Orso, G., 3.006
 Ortiz, L., 2.006
 Osborn, M., 3.186
 Osipowicz, K., 3.127
 Osorio, I., 1.031, 1.050
 Osorio, J., 2.137
 Ossemann, M., 1.160
 Oster, J.M., 1.127
 Osterhage, H., 1.058
 Otani, S., 3.158
 Otis, J., 2.030
 Otoul, C., 3.219, 3.239, 3.250, 3.263
 Otsubo, H., 1.022, 1.060, 2.051, 2.058, 2.079, 2.083, 2.136
 Otsuki, T., 2.296, 2.309
 Otte, W.M., 3.079
 Ottersen, O.P., 3.017
 Ottman, R., 2.199, 2.243, 2.346, 2.349, 2.351
 Otáhal, J., 3.088
 Owen, C.M., 3.101
 Owens, J., 3.080
 Owens, T.R., 2.269
 Oyarce, A.M., 3.004
 Oyee, J., 1.352
- P**
 Pacheco, R.P., 1.337
 Pacheco-Jacome, E., 2.290
 Pacheco-Jerome, E., 2.294
 Pachito, D.V., 1.011
 Padin-Rosado, J.A., 1.163
 Padma, V., 1.267
 Paetau, R., 2.120
 Pagenstecher, A., 1.183
 Paglioli, E., 2.250, 2.317, 2.321
 Paglioli-Neto, E., 2.250, 2.317, 2.321
 Paige, A.L., 2.314, 3.124
 Paintdakhi, A., 3.094
 Pal, S.K., 2.350
 Palmer, C.A., 3.124
 Palmini, A., 1.231, 2.250, 2.317
 Palmini, A.L., 2.321
 Paluszkiwicz, S., IW.08
 Pan, J.W., 3.137
 Panagiotides, H., 1.051
 Pandya, D.P., 1.128, 1.166, 2.026
 Panizzon, K., 3.044
 Pannek, H., 2.188, 2.325
 Pannullo, S., 3.217
 Pantazis, D., 1.051
 Pantzaris, M., 2.070
 Paolicchi, J.M., 2.036, 2.082, 2.108
 Papacci, F., 2.306
 Papacostas, S.S., 1.315, 2.070
 Papademetris, X., 3.184
 Papanicolaou, A., 2.057
 Papathanasiou, E.S., 2.070
 Papayannis, C.E., 1.082
 Parada, I., A.01
 Paradis, P., 3.223
 Paravidino, R., 1.175
 Pardalos, P.M., 3.023, 3.111
 Parekh, M., A.03
 Parent, J.M., 3.020
 Pargeon, K., 2.209
 Parikh, S., 2.115
 Parisi, P., 1.008
 Park, H., 1.207, 3.173
 Park, J., 1.158
 Park, K., 1.037, 1.040
 Park, S., 1.130, 2.260
 Park, Y., 1.129
 Parker, G., B.08
 Parker, R., 1.374, 2.237
 Parko, K., C.04
 Parmeggiani, A., 2.181
 Parrent, A.G., 2.303, 2.322, 3.114
 Partridge, J.G., 3.032
 Parvizi, J., 1.123, 2.173, 3.293
 Pascalicchio, T., 1.068
 Pascua, M., 3.127
 Pascual, J.M., IW.47, 3.063
 Pascual-Leone, A., 3.103
 Patay, Z., 2.014
 Patel, A., 1.052, 2.071
 Patel, B., 1.090
 Patel, M., 3.031, 3.090, A.06
 Patel, M.K., IW.62
 Patel, M.N., IW.29
 Pathak, A., 2.350
 Pati, S., 1.131, 1.255
 Patil, S., 2.162
 Patil, V.K., 1.148
 Patten, S., 1.374, 2.237
 Patterson, E.E., 1.238
 Pearl, P.L., 1.187, 2.097, 2.300, 3.166, 3.174
 Peckham, C., 2.086
 Pecoraro, M., 1.132, 2.236
 Pedley, T.A., 2.351
 Pedro, T., 3.120
 Pegna, A., 1.145
 Pelletier, I., 3.175
 Pellock, J.M., 2.335, 3.195
 Peloquin, P.B., 3.166
 Peltola, J., 1.100, 1.110, 1.179, 1.239
 Peltola, M., 1.100, 1.110
 Pena, F., IW.16
 Peng, K.K., 1.163
 Peng, Z.C., 3.021
 Pennell, K.D., 1.272
 Pennell, P., 1.195, C.07
 Pennell, P.B., 1.249, 1.272
 Penovich, P.E., 1.194, 1.292, 1.369
 Pereira, A., 2.227
 Pereira, A.M., 2.250, 2.321
 Pereira, F., B.02
 Pereira, H., 3.240
 Pereira, V.S., 3.285
 Perez, A., 1.098
 Pérez, M., 2.098
 Pérez-Jiménez, A., 2.284
 Perkins, F., 2.014
 Perkins, F.F., 1.248, 2.054, 2.056
 Perkins, S., 1.334, 2.008, 2.222
 Perkins, S.M., 1.339
 Pernhorst, K., IW.59
 Perry, M.S., 3.165
 Persike, D.S., 1.270
 Perucca, P., 2.254, 3.241
 Peruchi, M.M., 1.111
 Pestana, E.M., 1.133
 Peters, J.M., 2.041
 Petroff, O.A., 3.050
 Petrou, S., IW.23, 2.341, IW.57
 Petrovski, S., A.04
 Pettee, K., 3.004
 Pettus, T., 1.378
 Peugh, L.D., 3.048
 Pfaefflin, M., 2.005, 2.110
 Pfeifer, H.H., 1.274, 1.282
 Pfeiffer, M.H., 1.152
 Phan, L., IW.68, IW.74
 Phanwar, I., IW.65
 Phatak, V.S., 1.316
 Phelps, S., 1.381
 Phillips, C., 3.034
 Piallat, B., 3.007
 Piao, Z., 3.123, B.06
 Piccioli, M., 1.008
 Pierce, J., IW.75
 Pierson, R.C., 3.014
 Pillay, N., 1.003, 1.096, 2.255, 3.113, 3.138
 Pimentel, J., 2.267
 Pina-Garza, E., 1.381
 Pinault, D., 3.028, IW.76
 Pinto, A., 1.053, 2.138, 2.158
 Pinto, L.F., 1.296, 1.317
 Pinton, F., 1.280
 Pipe, T., 2.002
 Piskorowski, R.A., A.05
 Pitayanuvath, N., 1.134
 Pitkänen, A., 3.269
 Pitt, M., 1.193
 Pittau, F., 2.171, 2.181
 Pittman, D.J., 3.122, 3.151
 Placette, J., 3.155
 Plener, I., 2.322
 Plioplys, S., 1.346, 2.228
 Plueger, M.D., 2.006
 Plummer, C., 1.017
 Podell, K., 2.270
 Poduri, A., 2.138, 2.158, 2.333, 2.351
 Pohlmann-Eden, B., 3.242
 Poliakov, A., 1.354, 3.168
 Pollicicchio, D., 2.306
 Politsky, J.M., 1.135, 1.360, 2.073
 Pollo, C., 1.145
 Pong, A.W., 2.138, 2.158
 Poolos, N.P., IW.63
 Popescu, A., 1.136
 Porschen, T., 2.012
 Portuguese, M.W., 2.250, 2.317, 2.321
 Possing, E.T., 1.143
 Potiez, Y., 2.052
 Pouliot, W.A., 3.074, 3.081, 3.274, 3.299
 Powell, K.L., 3.028, 3.035
 Powell, R., 1.289
 Prabhakar, S., 2.350
 Prasad, K., 1.267
 Prat, M., 3.287
 Pressler, R.M., IW.22
 Price, M., 2.210
 Prilipko, O., 1.145
 Prince, D., IW.33, 3.061
 Prince, D.A., A.01
 Pritchard, P.B., 1.137
 Privitera, M., 1.088, 1.264, 2.332, 3.144, C.07

ABSTRACT AUTHOR INDEX

- Progesterone Trial Group, 1.095
 Prosjie, M., 1.290
 Provenzano, F., 3.182
 Provini, F., 2.171
 Pucci, F., 1.021
 Pugh, M., 1.159
 Pujar, S., 1.193
 Pulsipher, D.T., 3.167
 Purcaro, M.J., 1.163, 3.286
 Purcu, G., IW.36
 Puri, V., 2.132
- Q**
 Qi, J., IW.46, 3.019
 Qiang, L., 3.051
 Qiu, M., 3.181
 Qiu, Y., 1.241, 2.200
 Quach, M., 1.018
 Quadri, S., 2.211
 Quan, H., C.01
 Quattrone, A., 3.131
 Quigg, M., 1.046, 1.107, 1.138, 2.251
 Quigley, D., 2.003
 Quirico-Santos, T., 3.285
 Quiring, J., 1.042, 2.172
- R**
 Rabinstein, A., 1.080, 1.171
 Rabinstein, A.A., 1.083
 Raedt, R., 3.030, 3.108
 Raffo, E.P., 1.284
 Raghavan, M., 1.007, 1.075, 1.143, 1.288, 1.321, 1.325, 3.139
 Ragheb, J., 2.290, 2.293, 3.100
 Ragona, F., 1.276
 Rahey, S.R., 2.208
 Rajasekaran, K., IW.64
 Rajeevan, N., 2.318
 Rakhade, S., IW.49
 Ramakrishna, S., 3.277
 Ramakrishnan, V., 1.177, 3.005
 Ramanathan, M., 1.182
 Ramirez, J., IW.16, 3.026, 3.027, 3.281
 Ramon, C., 1.034
 Ramos-Platt, L.K., 1.212
 Ramsay, E., 1.264
 Ramsey, N., 2.112
 Ramsey, N.F., 3.096
 Ramsey-Williams, V., 1.090
 Randall, M., 3.060
 Ransby, M., 2.223
 Ransom, C.B., 1.163
 Raol, Y., IW.69
 Raouf, S., 1.163
 Rappaport, E., IW.75
 Rarick, J., 1.238, 1.378
 Rascati, K.L., 1.240
 Rashid, S., 2.253
 Rasmusson, K., 1.371
 Rathke, K.M., 2.139
 Ratner, N.B., 3.154
 Rauchenzauer, M., 3.228, 3.229
 Rauchenzauner, M., 3.258
 Ravizza, T., 3.008
 Rawson, E., 1.163
 Ray, A., 2.270, 2.280
 Ray, P., 1.129
 Raybaud, C., 1.198
 Rayes, M., 1.005, IW.18, 2.275
 Razdan, S., 2.314
 Rebennack, S., 3.111
 Reddy, D.S., 3.055, 3.082
 Reed, M., 2.243
 Reed, R.C., 1.241, 1.246, 3.186
 Rees, M.I., 2.179, 2.343
 Rees, S., IW.20, 3.068
 Reeves-Tyer, P., 3.179
 Regis, J., 1.024
 Reid, A.Y., 1.374
 Reid, C.A., IW.57, 3.035
 Reid, M., 2.163
 Rogalewski, A., 2.166
 Reif, P., 1.242
 Reijneveld, J.C., 3.272
 Reilly, M., 2.050
 Reimer, R.J., IW.17
 Reiner, D., 2.026
 Reinholz, J., 1.309
 Rektor, I., 1.106, 1.108, 1.139, 1.323
 Rémi, J., 1.019, 2.061
 Renfroe, J.B., 2.140
 Rensing, N., IW.31, IW.56
 Replansky, S.E., 1.318
 Resch, D.S., 3.045
 Resch, T.R., 2.271
 Resnick, T., 2.290, 2.293, 2.294
 Resor, Jr., S.R., 3.191
 Ress, S.M., IW.35
 Reuner, U., 1.242
 Reuss, A., 1.183
 Reutens, D., 1.147
 Rey, G., 2.290
 Rheims, S., 1.213
 Rho, J.M., 1.278, 1.283, 1.285, 2.068, IW.52, 3.001, 3.010, 3.086
 Ribak, C., IW.61
 Ricci, R., 3.206
 Richards, K., 2.341
 Richards, K.M., 1.240
 Richardson, M., 3.149
 Richie, S., 2.056
 Richter, E.O., 1.162, 1.330
 Richy, F.F., 3.243
 Ricks, K., 3.081
 Riff, D.S., 1.260, 1.265
 Rigotti, C.P., 2.192
 Riley, J., 1.221, 3.140
 Riley, K., 2.314
 Riss, J.R., 1.228
 Risse, G.L., 1.292, 1.300, 1.343
 Ritaccio, A., 1.089
 Ritaccio, A.L., 3.096
 Ritchie, J.C., 1.249, 1.272
 Ritter, F.J., 1.338, 1.343, 2.141
 Ritter, J., 1.203, 1.215
 Ritter, M., 2.166
 Rittney, C.D., 2.281
 Ritzl, E.K., 3.174
 Rivard, C., 2.164
 Riviello, J., 2.101
 Riviello, J.J., 2.041
 Roberts, D.R., 3.128, B.03
 Roberts, D.W., 2.212, 2.272, 2.327
 Robinson, A.A., 1.140
 Robinson, J., 1.330, 2.044
 Robinson, S., 2.287
 Robinson, S.E., 2.049
 Rocha, J.F., 3.189
 Rocha, L.L., 3.141
 Rode, D.L., 3.104
 Rodemer, W.C., 1.079
 Rodionov, R., 3.146, 3.150
 Rodrigues, M.C., 3.013
 Rodriguez, A., 2.220
 Rodriguez, S., 1.199
 Rodriguez-Colon, S., 2.153
 Rodriguez-Leyva, I., 1.180
 Roell-Werner, R., 2.301
 Rogawski, M., 3.077
 Rogawski, M.A., 3.082
 Rogers, J., 3.297
 Rogers, S.J., 1.098
 Rolnick, J.A., 2.173
 Romanyshyn, J.C., 3.244
 Rombach, A., 2.241
 Romcy-Pereira, R.N., 3.013, 3.294
 Romeo, A., 1.132, 2.236
 Ronen, G.M., 1.353
 Roper, S.N., 3.036, 3.057, 3.273
 Ropstad, E., 1.225
 Roraback-Carson, J., 1.301
 Rorden, C., B.03
 Rosa, V.P., 2.174
 Rose, D., 2.049, A.07
 Rosenbaum, P.L., 1.353
 Rosenberger, L., 2.055, 3.154
 Rosenberger, L.R., 3.174
 Rosenfeld, W., 1.258, 3.221, 3.245, 3.246
 Rosenfeld, W.E., 3.186
 Rosenow, F., 1.183, 1.242, 2.339, 3.245, 3.267
 Rosim, F.E., 1.270
 Rosset, S., 2.151, 3.142, 3.183, C.03
 Rossetti, F., 3.013
 Rossetto, M.G., 3.006
 Rossi, M.A., 2.063, 3.102, B.01
 Rossi, V., 3.212
 Rossi-Fedele Matri, G., 1.008
 Rotenberg, A., 2.041, 3.103
 Roth, E., 1.242
 Roth, R.M., 2.212
 Rothkegel, A.M., 1.054
 Rothman, N.S., 3.110
 Rothman, S.M., 3.104
 Rothner, D., 2.156
 Rouits, E., 3.239, 3.247
 Rovner, M., 2.203
 Rozelle, C., 1.182
 Rubery, B., 1.013
 Rudd, D., 3.196, 3.246, 3.256
 Rudin, D., 1.141
 Rueda-Lara, M.A., 2.204
 Ruegg, S., 1.141
 Ruggieri, P., 2.099
 Rumbolt, Z., 3.128, B.03
 Runke, D., 2.213
 Rupnow, M., 1.254
 Russek, S.J., IW.69
 Russi, A., 2.175, 2.273
 Rutecki, P., 1.308, 3.083
 Rutka, J., 1.060, 2.079
 Rutka, J.T., 1.022
 Rutter, E.D., IW.58
 Ryan, C., 2.239
 Ryan, M., 3.202
 Rychlicki, F., 2.306
 Ryvlin, P., 1.121, 1.213
 Rzezak, P., 1.347
- S**
 Sabater, L., 1.110
 Sabesan, S., 1.131, 1.142, 1.255
 Sabolek, H., IW.66
 Sabolek, H.R., IW.14, IW.15, 3.003
 Sabsevitz, D., 1.075, 1.143, 1.288, 3.139
 Sabsevitz, D.S., 1.321, 1.325
 Sackellaers, J.C., 1.038, 1.055
 Sadanand, V., 1.155
 Sadikot, A., 3.126
 Sadleir, L.G., 2.142
 Sadler, R.M., 2.208
 Sadler, T., 2.271
 Sahlholdt, L., 1.279
 Saint-Hilaire, J.M., 2.249
 Saiprasad, S., 1.066
 Saito, M.I., 2.157
 Saito, N., 2.259
 Saito, T., 2.315
 Sajatovic, M., 1.237
 Sakamoto, A., 1.068
 Sakamoto, A.C., 1.011, 1.111, 1.350, 2.122, 2.125, 2.151, 2.174, 2.245, 2.248, 2.279, 2.319, 3.142, 3.183, C.03
 Salamon, N., 2.161, 2.278
 Salar, S., 2.330
 Salihi, M.A., 2.333
 Salinsky, M., 2.040
 Salinsky, M.C., 1.319
 Salmon, C.E., 3.142
 Salpekar, J.A., 1.346, 2.228
 Saltzman-Benaiah, J., 1.349
 Salzberg, M.R., IW.35
 Sam, M.C., 1.091, 1.227
 Samala, R., 1.273
 Samii, M., 3.268, 3.288
 Samson, R., 1.289
 Sanchez, A., 2.186
 Sanchez, J.C., 3.036
 Sanchez, R.M., 3.037
 Sandberg, D., 2.293, 3.100
 Sander, H.H., 1.011
 Sander, T., 2.339
 Sandner, G., 3.278
 Sandoval, F., 1.187
 Saneto, R., 3.168
 Sankar, R., 1.375, 2.161, IW.48, 3.072, 3.077, 3.156
 Santana, M.T., 2.174
 Santiuste, M., 2.175
 Santoro, B., A.05

ABSTRACT AUTHOR INDEX

- Santos, A.C., 1.350, 2.245, 2.248, 2.279, 3.142, 3.183, C.03
- Santos, A.T., 3.189
- Santos, C.M., 1.224
- Santucci, M., 2.181
- Saposnik, G., 1.382
- Sarco, D., 2.138, 2.158, 2.344
- Sardini, M., 2.026
- Sargentini-Maier, M., 3.219, 3.238, 3.239, 3.247, 3.248, 3.250, 3.257, 3.263
- Sarkis, R., 2.143
- Sarnat, H.B., 2.328
- Sato, K., 2.264
- Sato, S., 2.048, 2.055, 2.232, 3.174
- Sattaluri, S.J., 2.132
- Saude, A., B.02
- Savage, J.C., 3.019
- Saygi, S., 1.064
- Sazgar, M., 1.182
- Scaff, M., 1.317
- Scandiuzzi, R.C., 2.202
- Scattergood, T., 2.332
- Scerrati, M., 2.306
- Schachter, S.C., 1.312, 2.332
- Schade-Brittinger, C., 1.242
- Schaefer, P., 3.186
- Schalk, G., 3.096
- Schall, J.I., 2.244
- Schardein, K., 2.336
- Scharfman, H., IW.10, 3.062, 3.084
- Schaub, C., IW.59
- Schauble, B., 3.249
- Schauwecker, P.E., 3.295
- Scheen, A., 3.219
- Scheerlinck, P., 3.074, 3.081
- Scheerlinck, P.H., 3.274
- Scheff, S.W., 3.066
- Scheffer, I.E., 2.078, 2.142, 2.340, 3.033, PL.04
- Scheinost, D., 3.184
- Schevon, C., 1.045
- Schevon, C.A., IW.10
- Schiff, S.J., 3.043
- Schindler, C., 1.141
- Schindler, K., 1.026, 1.044
- Schmidt, B.F., 3.104
- Schmits, K., 1.163
- Schmitt, F.C., 2.316
- Schmitt, J.L., 1.243
- Schmitz, B., 2.005
- Schmutzhard, E., 3.262
- Schneider, K., 2.166
- Schoch, S., IW.59
- Schoemaker, R., 3.250
- Schoenberg, M.R., 1.324
- Schomer, D.L., 1.086
- Schousboe, A., 3.024
- Schrader, S., 1.144, 3.214
- Schreiber, S., 2.339
- Schreiner, A., 3.249
- Schridde, U., 3.286
- Schröder, M., 1.242
- Schuchmann, S., 3.088
- Schuele, S., 1.307, 1.309
- Schuele, S.U., 1.170
- Schuff, N., 3.115, 3.135, B.07
- Schuh, L., 2.270
- Schulte-Moenting, J., 2.241
- Schulz, R., 2.325
- Schuman, G., 2.094
- Schuyler, E.A., 2.274
- Schwabe, M., 2.301
- Schwabe, M.J., 1.212
- Schwartz, S., 1.265
- Schwartz, T., IW.24
- Schwartz, T.H., IW.01, 3.046
- Schwarzman, L., 1.264
- Schwebel, C.L., IW.75
- Schwindt, W., 1.120
- Scorza, C.A., 2.151
- Scorza, F.A., 2.122, 2.151
- Scott, C., 3.146
- Scott, F.M., 2.037
- Scott, R.C., 1.193, IW.21, 2.086, 2.162
- Seal, R., 3.004
- Seal, S., A.05
- Sebe, J.Y., IW.02
- Seeck, M., 1.042, 1.145
- Segal, M., 3.011
- Segal, S.L., 2.192
- Segil, C., 1.146
- Seidel, W.T., 1.359
- Seidenberg, M., 1.308, 1.333, 3.167, 3.170
- Seldin, M.M., IW.32
- Sell, E., 2.038
- Selwa, L., 1.041, 3.148
- Selwa, L.M., 1.133
- Sencer, A., IW.36
- Seneviratne, U., 1.147
- Seo, D., 1.033, 3.121
- Seoane, E., 1.082
- Sepkuty, J., 1.306
- Seppi, K., 3.262
- Sepulcri, F.C., 1.202
- Serafini, L.N., 2.151
- Seth, R., 1.333
- Seyal, M., 1.074
- Shah, A., 1.128
- Shah, A.K., 1.005, 1.157, IW.18, 2.246, 2.275
- Shah, A.M., 1.128
- Shahwan, A., 2.144
- Shamim, S., 2.048
- Shamy, M., 1.045
- Shao, L.R., 3.038
- Shapiro, L.A., IW.61, 3.037
- Shapiro, M.J., 2.039
- Sharan, A.D., 2.247, 2.276, 3.127
- Shareef, A.H., 1.148
- Sharif, U., 1.212, 2.301
- Sharma, K., 2.350
- Shaw, D., 1.354, 3.168
- Shaw, R., 2.228
- Shaw, R.J., 1.346
- Sheehy, O., 1.254
- Sheerani, M., 1.363
- Sheffield, L.J., A.04
- Shegog, R., 1.364
- Shekerdemian, L., 2.144
- Shen, T., 3.185
- Shen, Y., IW.34
- Sheng Duh, M., 1.254
- Sherman, D.L., 3.110
- Sherman, E., 1.331, 1.340, 1.342, 2.234, 2.235, 2.326, 2.328
- Sheth, R., 1.308, 1.381, 2.229, 3.167
- Shetty, J., 1.214
- Shi, L., 2.178
- Shiau, D., 1.038, 1.055
- Shields, W.D., 2.082, 2.161, 2.221
- Shih, J.J., 2.176
- Shihabuddin, B.S., 1.126
- Shima, T., 2.136
- Shimazaki, K., 3.292, 3.301
- Shin, D., IW.48, 3.072, 3.077
- Shin, P., 1.257, 1.258, 1.260, 1.265
- Shinnar, S., IW.22
- Shiraishi, H., 2.083
- Shmuel, A., IW.24
- Shmueli, D., 3.090
- Shneker, B., 1.112, 1.232
- Shneker, B.F., 1.373, 2.168, 2.240
- Shoffner, J.M., 2.093
- Shon, Y., 1.040
- Shore, C.P., 2.008, 2.230
- Shroff, M., 2.126
- Shulman, D., 1.131, 2.002
- Shumway, S., 2.232
- Shurtleff, H., 1.354, 3.168
- Si, X., 3.252
- Siddarth, P., 1.344, 1.346, 1.375, 2.221, 2.228, 3.156, 3.170
- Siddiqui, F., 1.363
- Siddiqui, U.H., 3.251
- Sidhu, R., 2.075
- Siegel, R.A., 1.228
- Siegelbaum, S.A., A.05
- Sierra-Marcus, G., 3.085
- Sierra-Paredes, G., 3.085
- Sigolova, M., 1.154
- Silber, C., 3.220, 3.260, 3.264
- Silbergeld, D.L., 1.301
- Silva, A.R., 1.224
- Silva, C.A., 2.157
- Silva, I.R., 1.270
- Silva, L.A., 1.296
- Silva, L.C., 1.317
- Silva, L.K., 1.011
- Silva Noffs, M., 1.068
- Silvado, C.E., 2.021
- Silveira, D., 2.231
- Silverberg, A., 2.320
- Silvestri, R., 2.177
- Sim-Selley, L.J., 3.276
- Simeone, T.A., 3.010, 3.086
- Simon, E., 1.354
- Simone, K., 1.332
- Simpkins, N., 2.276
- Sin, N., 2.331
- Singh, B.K., 1.150
- Singh, N.N., 1.151
- Singh, P.P., 1.070, 3.252
- Singh, S.P., 1.149, 3.237
- Singleton, M., 3.275
- Sinsio, C.G., 1.348
- Sirdesai, S., 3.035
- Sirven, J.I., 1.117, 1.131, 1.144, 1.185, 1.255, 2.002, 3.214, B.01
- Sitwat, B., 2.145
- Sival, D.A., 2.146
- Sivaraaman, K., 3.215, 3.253
- Sivasli, O., 1.197
- Sjaastad, O., 1.077
- Skidmore, C., 1.295, 1.305, 2.247, 2.276, 3.127
- Skjei, K., 1.080
- Slater, J.D., 2.057, 2.277, 3.125
- Slezicki, K.I., 1.152
- Smeal, R.M., IW.37
- Smith, B., 1.103, 2.270, 2.280
- Smith, B.N., 3.066
- Smith, G., 1.377
- Smith, G.G., IW.75
- Smith, G.M., 2.147
- Smith, M., 1.349, IW.04, 2.187, IW.50
- Smith, M.C., 3.102
- Smith, P.E., 1.365, 2.179, 2.343
- Smith, S., 2.142
- Smith, S.M., 3.146
- Smith, T.M., 2.178
- Smithson, S., 1.138
- Smithson, S.D., 1.086, 1.095
- Smolders, I., 3.030
- Snead, O.C., 1.022, 1.060, 1.198, 2.119
- Snead III, C., 2.079
- Snead III, O.C., 2.058, 2.136
- Snider, J., 2.102
- Snodgrass, M., 2.040
- Snodgrass, S.R., 2.134
- Snoeck, E., 3.250
- Snutch, T.P., 3.035
- Snyder, C., 1.215
- Snyder, T., 1.363
- So, E., 3.109
- So, N.K., 1.029
- Soares-DaSilva, P., 3.189, 3.192, 3.197, 3.198, 3.199, 3.203, 3.207, 3.208, 3.210, 3.213, 3.227, 3.231, 3.240, 3.254
- Solaas, M.H., 2.335
- Soldin, S., 1.187
- Soler, D., 2.010
- Soltész, I., IW.04, IW.39, IW.51
- Solis, P.C., 1.082
- Somera-Molina, K., IW.41
- Somershoe, R.A., IW.58
- Somerville, E.R., 3.255
- Song, Y., 1.020, 1.07, 1.072, 1.304, 3.252
- Sood, S., 1.023, 2.149, 2.152, 3.160, 3.177, C.06
- Sorenson, E., 1.080
- Sornette, D., 1.050
- Sosunov, A.A., IW.44, 3.296
- Sotero de Menezes, M., 1.354
- Souza, J.M., 3.285
- Souza, V.A., 2.250, 2.317, 2.321
- Souza-Oliveira, C., 1.350, 3.183
- Spanaki, M., 2.27
- Spanaki, M.V., 1.103
- Spanaki-Varelas, M., 2.280

ABSTRACT AUTHOR INDEX

- Spann, M., 2.214
 Specht, U., 1.153
 Speechley, K.N., 2.187
 Spence, S.J., 2.232
 Spencer, D., 1.045, 2.318, 3.050, 3.137, 3.181, 3.244, PL.01
 Spencer, D.C., 2.040
 Spencer, S., 1.045
 Spencer, S.S., 1.163, 2.027, 2.318, 3.181
 Sperling, M., 2.276, 2.332, 3.256
 Sperling, M.R., 1.243, 1.293, 1.295, 1.305, 2.247, 3.127
 Spinelli, L., 3.150
 Spinner, N., 2.100
 Spinner, N.B., 2.334
 Spitz, M., 3.230
 Springub, J., 1.242
 Sridharan, R., 1.239
 St-Onge, V., 2.242
 St. Louis, E.K., 1.320
 Staba, R., 3.039
 Stadlbauer, A., 3.129
 Stafstrom, C.E., IW.26, 2.233, PL.02
 Stahl, L., 2.221
 Staley, B.A., 2.226
 Staley, K.J., IW.09, IW.14, IW.15, IW.38, IW.66, 3.003
 Stallings, V.A., 2.244
 Stamoulis, C., 2.072
 Stang, P., 2.215
 Staniek, M., 1.056
 Stapleton-Kotloski, J., 3.169
 Starreveld, Y., 2.255
 Stead, M., 3.109
 Stead, S.M., 3.097
 Stefan, H., 2.012, 3.129, 3.249
 Stein, B., 1.154
 Stein, M., 3.102
 Steinbok, P., 1.331, 1.340
 Steinhoff, B.J., 2.241
 Steinhäuser, C., IW.54
 Steinman, M., 1.159
 Stephane, B., 3.105
 Stephani, U., 2.339
 Stern, J.M., 1.369, 2.278
 Steven, D.A., 1.109, 2.263, 2.303, 2.322, 3.114
 Stevens, B., A.01
 Stevens, L., 1.158
 Stewart, K.A., IW.37, IW.40
 Stewart, T., 3.100
 Stockis, A., 3.219, 3.247, 3.248, 3.250, 3.257, 3.263
 Stoehr, T., 1.266
 Stoevelaar, H., 1.160
 Stoller, S.R., 1.135
 Storzbach, D., 1.319
 Stoub, T., 3.102
 Stoub, T.R., 3.143
 Stout, A., 1.191
 Stowe, Z.N., 1.249, 1.272
 Stranci, G., 2.236
 Straub, H.B., 3.193
 Streiner, D.L., 1.353
 Striano, P., 1.175, 1.220
 Striano, S., 1.175
 Strickland, S.M., 1.129
 Stringer, A.Y., 1.140, 1.290
 Strober, L., 2.201, 2.216
 Struys, E., 2.146
 Stufflebeam, S., 1.342, 2.059
 Sucher, N.J., IW.67
 Suchomelova, L., 3.087
 Sugai, K., 2.083, 2.296
 Sugano, H., 2.148, 2.268, 3.136
 Sugiyama, I., 2.058
 Suh, M., 3.046
 Sullivan, H., 2.323
 Sullivan, S.D., 3.216
 Sullivan, T., 3.245
 Sun, C., IW.64
 Sun, F., 2.060
 Sundaram, S.K., 3.160
 Sung, G., 1.146
 Sunley, R., 1.367
 Sure, U., 1.183
 Sursal, T., 1.138
 Sursal, T.H., 1.095
 Suthana, N., 3.039
 Sutula, T., 3.083, 3.106
 Suzuki, M., 2.095, 2.315
 Suzuki, Y., 3.040
 Svalheim, S., 3.228, 3.229, 3.258
 Swann, J., 3.080
 Swanson, S.J., 1.075, 1.143, 1.288, 1.321, 1.325, 3.139
 Swedo, S., 2.232
 Swiercz, W., IW.14, IW.15
 Syed, N.A., 1.363
 Syed, T., 1.221, 1.309
 Sykes, D., 1.239
 Symms, M., 1.289, 3.149, B.08
 Szabadics, J., IW.04
 Szabo, C.A., 1.190, 2.022, 2.218, 3.297
 Szafarski, J.P., 1.168, 3.144
 Sziklas, V., 1.286
 Szoeko, C.E., 3.282, A.04
- T**
 Taber, L.A., 1.265
 Taghavi Larijani, T., 2.131
 Tahan, T.T., 2.021
 Takahashi, A., 2.296, 2.309
 Takahashi, H., 2.180, 3.040, 3.157, 3.158
 Takahashi, Y., 2.180, 3.157, 3.158
 Takayanagui, O.M., C.03
 Takeoka, M., 2.041, 2.138, 2.158
 Takeuchi, A., 2.170
 Takiuti, A.D., 2.157
 Talathi, S.S., IW.03, A.03
 Talluri, K., 1.364
 Talos, D.M., IW.43, 3.049
 Tan, H., 2.341
 Tan, N.C., 2.352
 Tan, W., 2.344
 Tanaka, J., 3.040
 Tanaka, N., 2.059, 2.315
 Tanaka, S., 2.207
 Tanase, D., 3.145
 Tandon, N., 2.277, 3.125
 Tang, H.M., 3.093, 3.107
 Tang, L., 3.298
 Tani, H., IW.17
 Tanti Burlo, E., 2.010
 Tapos, D., 2.149
 Tapsell, L.M., 1.131, 1.255
 Tarancon, T., 2.175, 2.273
 Tas, E., 2.023, 2.041
 Tashiro, M., 2.096
 Tassi, L., 1.010
 Tatum, W.O., 2.184, 2.324
 Tauboll, E., 3.017
 Taubøll, E., 1.113, 1.225, 3.228, 3.229, 3.258, 3.259
 Taulu, S., 2.050
 Taylor, J.C., 2.107
 Tchekalarova, J., 3.076
 Tcheng, T., 2.060
 Tecoma, E.S., 1.313
 Tedeschi, H., 2.347, B.02
 Teeple, D., 1.244
 Teisseyre, T., 3.184
 Teixeira, K.C., 3.176
 Telega, D., 2.150
 Telega, G., 2.150
 Tellez-Zenteno, J., 1.155, 2.257
 Terenzi, R., 1.008
 Terra-Bustamante, V.C., 1.350, 2.122, 2.125, 2.151, 2.245, 2.248, 2.319, 3.183, C.03
 Terry, D., 2.108
 Terwilliger, R., 1.332
 Tesar, G., 2.201, 2.216
 Teune, L.K., 2.146
 Teutonico, F., 2.297
 Thadani, V.M., 2.212, 2.272, 2.327
 Thakur, N.R., 1.149
 Thampratankul, L., 2.152
 The EPGP Study Group, -, 2.345
 Themistocleous, D., 1.315
 Theodore, W., 2.055, 3.179, C.04
 Theodore, W.H., 2.048, 3.174
 Thibert, R.L., 2.042, 2.226
 Thiele, E., 1.174, 2.082
 Thiele, E.A., 1.189, 1.274, 1.282, 2.042, 2.047, 2.226
 Thieler, A., 1.131
 Thind, K., IW.65
 Thio, K., IW.56
 Thomas, M., 2.057
 Thomas, S.J., 1.156
 Thomas, S.V., 3.041
 Thome-Souza, S., 1.216, 1.347, 2.227
 Thompson, A.W., 1.289, 2.195, 2.217
 Thompson, P., 1.289, 3.149
 Thompson, S.J., 2.073
 Thomson, K.E., 3.074
 Thorbecke, R., 1.153
 Thornton, N., 2.001
 Thornton, R., 3.146, 3.150
 Thurm, A., 2.232
 Thurman, D., C.04
 Tietz, E.I., IW.73, 3.004
 Tilelli, C., 3.052
 Tinuper, P., 2.171, 2.181
 Tisei, P., 1.008
 Tkach, J., 3.123
 Tobia, A., 2.204
 Toda, K., 2.016, 2.035, 2.282
 Todd, M., 2.132
 Todorova-Rudolph, A., 3.267
 Toering, S.T., 3.272
 Toga, A., 3.170
 Togashi, N., 2.096, 3.171
 Tolbert, D., 3.220, 3.260, 3.264
 Toledo, M., 2.063
 Tolley, K., 1.352
 Tolner, E.A., 3.088
 Tominaga, T., 2.028
 Tompson, D., 3.222
 Tooke, L., 1.295, 1.305
 Topcu, M., 2.298
 Topjian, A., 1.001
 Toribe, Y., 2.180
 Torres, C.M., 2.192, 2.250, 2.317, 2.321
 Torres, N., 3.007
 Tosun, D., 3.170
 Toublanc, N., 3.263
 Toussaint, D., 1.016
 Tovar-Spinoza, Z.S., 1.060
 Towne, A., 1.177, 3.195
 Tractenberg, R.E., 1.152
 Tracy, J., 1.293, 1.295, 1.305, 3.127
 Tracy, K., 3.220
 Trakarnpan, P., 3.261
 Tran, Y., 1.157
 Trandafir, C., 3.081
 Trandafir, C.C., 3.274, 3.299
 Trebuchon-Da Fonseca, A., 1.322
 Treiman, D., 1.114
 Treiman, D.M., 1.004, 1.142, 3.001, 3.089
 Treiman, L.J., 3.089
 Tremaine, P., 2.038
 Tremblay, J., 3.175
 Trescher, W., 1.199
 Trescher, W.H., 2.153
 Trinka, E., 1.105, 1.188, 2.182, 3.242, 3.262
 Tripathi, M., 1.267, 2.015
 Tripathy, A.K., 2.154
 Trobliger, R., 1.345
 Troenaru, M., 3.219, 3.239, 3.263
 Trollinger, S., 1.191
 Truong, T.N., 2.013
 Tryba, A.K., IW.16, 3.042
 Trzcinski, S., 1.187
 Tsai, C.R., 2.085
 Tsakalis, K., 1.142
 Tsenov, G., 3.088
 Tsimerinov, E., 1.012
 Tsiropoulos, I., 1.245
 Tsuchida, T., 1.187, 2.300, 3.155
 Tsuchiya, S., 2.096, 2.103, 3.171
 Tsuji, S., 1.065
 Tsuji, T., 3.163
 Tucker, D., 2.172
 Tucker, D.M., 1.042
 Tupal, S., 3.060
 Turak, B., 1.016

ABSTRACT AUTHOR INDEX

- Turanli, G., 2.298
 Turcato, M.A., 1.202
 Ture, U., 2.330
 Turkdogan, D., 1.351
 Turner, M., 1.088, 3.026, 3.281
 Tuxhorn, I., 2.110
 Tuxhorn, I.E., 1.181, 2.115, 2.121, 2.188
 Twanow, J.E., 2.155
 Twomey, A., 2.037
 Tyrlíkova, I., 1.108, 1.139, 1.323
 Tyson, J., 3.035
 Tyvaert, L., 1.061, 2.052, 3.126, 3.134, 3.147, 3.178
- U**
 Uber-Zak, L., 1.158
 Uber-Zak, L.D., 1.014
 Ubiali, E., 2.211
 Uda, T., 1.362
 Uematsu, M., 2.096, 3.171
 Ugorec, I., 2.073
 Uhlrich, D.J., 3.284
 Ullah, G., 3.043
 Unterberger, I., 1.188, 2.182, 3.262
 Upchurch, K., 2.278
 Urak, L., 2.325, 2.339
 Uteshev, V.V., 3.060
 Uthman, B., 3.023, 3.111
- V**
 V. Spiczak, S., 2.339
 Vahle, V., 3.241
 Vaidya, C.J., 3.154
 Vaisleb, A., 2.137
 Vaisleib, I., 2.285, 2.289
 Vakili, R., 3.148
 Valencia, I., 1.204, 2.032, 2.033, 2.224
 Valente, K., 1.314, 1.347
 Valente, K.D., 1.216, 2.157, 2.227
 Valeriano, J., 1.167
 Valerio, R.M., 1.296, 1.317
 Valgaeren, A., 3.219, 3.239, 3.263
 Valise, C., B.02
 Vallabhajosula, S., 2.069
 Valton, L., 3.190
 Van Andel, J., 1.376
 Van Cott, A.C., 1.159
 Van der Hel, W.S., 3.079, 3.300
 Van der Hoeven, J.H., 2.146
 Van Drongelen, W., 1.059, IW.16, 2.117, 3.002, 3.027
 Van Dycke, A., 3.108
 Van Eijsden, P., 3.079, 3.300
 Van Eldik, L., IW.41
 Van Gompel, J.J., 3.109
 Van Heertum, R., 3.182
 Van Huffelen, A.C., 2.046
 Van Lujtelaar, G., IW.76
 Van Ness, P.C., 2.064
 Van Nieuwenhuizen, O., 2.112, 3.079, 3.300
 Van Paesschen, W., 3.242
 Van Poppel, K., 2.014
 Van Raay, L., 1.246
 Van Rijckevorsel, K., 1.160
 Van Roy, B., 2.076, 2.089
 Van Zandijcke, M., 1.160
 VandenAnker, J., 1.187
 Vanhatalo, S., 3.088
 VanLandingham, K.E., 1.247, 3.234
 Vannasing, P., 3.175
 Vaou, O., 1.150
 Vashist, A., 2.043
 Vasoli, V., 2.349
 Vassar, S., 1.379
 Vaysbrot, M., 2.044
 Vaz-da-Silva, M., 3.189
 Vazquez, G., 1.356
 Velakoulis, D., 2.194
 Velasco, F., IW.27
 Velasco, T.R., 1.011, 2.245, 2.248, 2.279, 2.319, 3.142, C.03
 Velayudam, K., 2.156
 Velez, A.M., 2.218
 Velez-Ruiz, N., 2.030
 Veliskova, J., 3.016
 Vendrame, M., 1.161
 Vennat, M.J., IW.68
 Ver Hoef, L., 1.057, 2.314
 Verdian, L., 1.217, 1.352
 Verhaegen, S., 1.225
 Verhey, L.H., 1.353
 Verma, A., 1.303
 Veshchev, I., 2.278
 Vezina, G.L., 2.300
 Vezina, L.G., 3.155, 3.174
 Vezzani, A., 3.008
 Vicini, S., 3.032
 Vickrey, B.G., 1.379
 Vidal-Dourado, M., 1.068
 Viemari, J., IW.16
 Vigeveno, F., 2.088
 Vignal, J.P., 1.322
 Vignatelli, L., 2.171, 2.181
 Vignoli, T., 1.270
 Viikinsalo, M., 2.254
 Villarejo-Ortega, F., 2.284
 Villeda-Hernandez, J., 3.141
 Villegas-Rodriguez, E., 1.178
 Villemarette-Pittman, N., 1.162
 Villeneuve, N., 1.280
 Vincentiis, S., 2.157
 Vinters, H.V., 2.278
 Viri, M., 1.132, 2.236
 Vittal, N.B., 3.233
 Vives, K., 1.045, 3.184
 Vold, P., 3.220
 Vollmar, C., 2.061, 3.149
 Von Allmen, G., 2.283
 Von Gizycki, H., 3.093
 Von Rosenstiel, P., 3.219
 Vona, P., 1.375, 2.221
 Vonck, K., 3.030, 3.108
 Vrbancic, M., 1.155
 Vrielynck, P., 1.160
 Vulliamoz, S., 1.145, 3.146, 3.150
 Vuong, A., 1.226, 2.219
- W**
 Wade, A., 2.086
 Wadman, W., 3.108
 Wadman, W.J., IW.68
 Wagner, D., 1.223
 Wagner, J., 1.377, 2.147
 Wagner, T., 1.058
 Wainwright, M., IW.41
 Waites, A.B., 3.113
 Wakai, M., 2.170
 Waldbaum, S., 3.090, A.06
 Walker, J., 2.300
 Walker, K.J., 1.194
 Walker, M.C., 3.146
 Wallace, E., 3.002
 Wallace, L., 2.283
 Wallis, R.A., 3.044
 Walsler, G., 1.188, 2.182, 3.262
 Walsh, C.A., 2.333, 2.351
 Walter, C., IW.60
 Walzer, M., 3.220, 3.260, 3.264
 Wan, G.J., 2.215, 2.243
 Wanaski, S.P., 3.264
 Wang, C., 3.143
 Wang, D., 3.182
 Wang, L., 1.020, 1.072, 1.304, IW.70, 3.065
 Wang, S., 2.132, 2.140, 3.206, 3.221
 Wang, S.G., 2.138, 2.158
 Wang, Y., 2.351, A.07
 Wannamaker, B., 1.377, 2.147
 Ward, M., 2.251
 Warner, M., 3.168
 Warner, M.H., 1.354
 Wasade, V., 2.270
 Wasade, V.S., 2.280
 Wasterlain, C., 1.266, 3.291
 Wasterlain, C.G., 3.087
 Watanabe, E., 3.292, 3.301
 Watanabe, K., 2.095, 2.170, 3.164
 Watanabe, M., 1.093, 2.207, 2.309
 Watanabe, S., 2.309, 3.219
 Watanabe, Y., 2.170, 2.207, 2.309
 Waterhouse, E., 1.177
 Watson, A.C., 3.110
 Watterson, D.M., IW.41
 Webber, W.R., 2.062, 2.065
 Weber, T., 2.140
 Weber, Y., 1.242, 2.339
 Wehner, T., 1.297, 3.145
 Weil, J., 1.235
 Weiner, H.L., 2.297, 3.296
 Weiner, M.W., 3.115, 3.135, B.07
 Weinstein, S.L., 2.097, 2.300, 3.174
 Weinstock, A.L., 1.182, 1.261, 2.123
 Weinstock-Guttman, B., 1.182
 Weiss, S., 2.136
 Weiss, S.K., 1.022
 Weissberger, R., 1.268, 1.271
 Welty, T.E., 3.226
 Wen, P., 3.224
 Wendling, F., 1.024
 Werhahn, K.J., 1.105
 Werneck, L.C., 2.021
 Werner, R., 1.212
 Werz, M., 1.324
 Westall, C.A., 1.198
 Westerveld, M., 2.214
 Whalen, E., 3.200, 3.265
 Whaley Hull, S., 1.149
 Wharen, R., B.01
 Wheatley, B.M., 3.270
 Wheless, J.W., 1.248, 1.381, 2.014, 2.056, 2.082, 2.283
 Whewey, R., 1.367
 White, A.M., 3.090
 White, H.S., IW.37, IW.40, 3.024
 White, S., IW.29
 Whitehouse, W., 1.275, 1.367, 2.159
 Whitfield, T.L., 1.249, 1.272
 Whitworth, L.A., 2.064
 Wichert-Ana, L., 1.350, 2.245, 2.248, 2.319, 3.183, C.03
 Widjaja, E., 1.198, 2.079, 2.136
 Wiebe, S., 1.003, 1.340, 1.374, 2.187, 2.206, 2.237, 2.255, 2.257, 2.326, 2.328, C.01, C.04
 Wiegand, F., 1.264
 Wiggins, W.F., 3.169
 Wilcox, K.S., IW.29, IW.37, IW.40
 Wilfong, A., 1.277, 2.183
 Wilke, C., 1.059
 Wilke, J.C., 1.278, 1.283, 1.285
 Wilkerson, J.R., 1.163
 Williams, A.C., 1.359
 Williams, J., 1.374, 2.237, 3.065, 3.068
 Williams, J.C., 3.096
 Williams, J.T., 3.297
 Williams, K., 2.160
 Williams, S., 2.285, 2.289
 Williams, T.S., 2.326, 2.328
 Williamson, A., 3.050
 Williamson, J.W., 3.015
 Williamson, P., 2.272, 3.237
 Williamson, R., 3.252
 Willis, S., 1.273
 Willmore, L.J., 2.302
 Wilner, A., 1.370
 Wilson, J.A., 3.096
 Wilson, K., 1.081
 Wilson, S., 2.037
 Wilson, T.W., 3.169
 Winawer, M.R., 2.346, A.05
 Winckler, G., 1.242
 Winesett, S.P., 2.184
 Winkler, P.A., 2.061
 Winoske, K.J., 3.080
 Winstanley, F.S., 1.143, 1.321, 1.325
 Winston, G.P., 1.164
 Winters, J., A.03
 Wirrell, E., 2.001, 2.031, 2.133, 2.234, 2.235
 Witt, J., 1.326
 Wittenberg, D., 1.327
 Wludyka, P., 1.287
 Woermann, F., 1.311, 1.328
 Wojtowicz, A.K., 3.259
 Wolf, S.M., 1.233, 2.286, 2.299
 Wong, K.S., 1.044, 2.331
 Wong, M., IW.31, IW.42

ABSTRACT AUTHOR INDEX

Wong, R.K., IW.53
Wong, S.W., 3.133
Wong, V., 2.331
Wood, L.J., 2.234
Worrell, G.A., 1.025, 3.097, 3.109, B.01
Worsley, K.J., 3.118
Wozniak, D., IW.56
Wright, J.G., 3.222
Wu, J., 3.051
Wu, J.Y., 2.161
Wu, J.Z., 1.259
Wu, R.L., IW.68
Wu, W.P., 2.220
Wu, X., IW.44, 3.296
Wuu, J., 1.140
Wyckhuys, T., 3.108
Wyeth, M.S., IW.11
Wyllie, E., 2.099, 2.115, 2.143

X

Xanthopoulos, P., 3.023, 3.111
Xia, W., 2.127
Xiang, J., A.07
Xiang, K., IW.73
Xiong, C., IW.56
Xiong, X., 2.178
Xu, H., 3.091
Xu, L., IW.42

Y

Yaari, Y., IW.59
Yacubian, E.M., 1.111, 1.116, 1.224, 2.151, 2.174, 2.189
Yacubian, E.T., 1.068
Yahmad, N.Y., 1.067, 1.165
Yajnik, K., 1.166
Yalcin, O., 2.330
Yalnizoglu, D., 2.298
Yamada, K., IW.56

Yamamoto, H., 2.074
Yamano, M., 1.065
Yamawaki, R., IW.33, IW.65
Yamazaki, M., 1.060
Yandora, K., 1.167
Yang, H., IW.47
Yang, J., 1.106
Yang, T.S., 2.327
Yang, X.F., 3.104
Yankovsky, A.E., 1.067, 1.165
Yardi, N., 2.140
Yarmush, M., 3.003
Yasuda, C.L., 3.119, 3.120, 3.176, B.02
Yates, S.L., 2.108
Yaun, A.L., 2.300
Yeates, A., 1.217
Yen, D., 1.329
Yen, J., 2.342
Yerra, S.R., 2.194
Yi, Y., 1.217, 1.352
Yin, G., 3.091
Yiu, C., 1.329
Yock, C., 1.241
Yogarajah, M., 1.289, B.08
Yokota, H., 3.292, 3.301
Yonker, P.B., 1.103
Yoong, M., 2.162
York, M.K., 1.303
Yoshinaga, H., 2.170
Yoshor, D., 1.303, 2.066
Yost, J.P., 3.045
You, S., 1.355
Yu, C.G., 2.235
Yu, H., 1.329
Yu, J., 1.061
Yu, L., 1.045
Yuen, E., 1.243, 2.132, 2.140
Yui Chung-Chan, J., 1.308
Yum, M., 1.040, 2.109, 3.070

Z

Zaamout, F., 3.151
Zaamout, M.F., 3.122
Zafar, R., A.03, A.08
Zaheer, A., 1.090
Zaimoglu, S., 1.351
Zakaria, T., 1.168
Zakopcan, J., 1.139
Zamani, A.A., 1.009
Zamponi, N., 2.306
Zanarella, E., 3.006
Zangaladze, A., 1.295, 1.305, 2.247, 2.276
Zara, F., 1.175
Zaroff, C., 1.356, 1.360
Zaslavskiy, L., 1.239
Zaveri, H.P., 1.045
Zazubovits, N., 3.134
Zeber, J., 1.159
Zeidan, R.M., 2.333
Zeinieh, M., 1.208
Zelmann, R., 1.061, 1.062, 1.097, 2.019, C.08
Zemel, B.S., 2.244
Zeng, L., IW.31
Zerr, D., 2.124
Zha, Q., IW.68, IW.74
Zhang, C., 3.298
Zhang, G., IW.65
Zhang, H., 3.020
Zhang, J., 3.023
Zhang, K., 3.037
Zhang, N., IW.11
Zhang, W., IW.33
Zhang, Y., IW.71
Zhao, D., 1.330
Zhao, H., IW.75
Zhao, M., IW.01, 3.046
Zhao, Q., 3.092
Zhou, C., IW.67

Zhou, J., IW.06
Zhou, X., IW.43
Zhu, J., 2.209, 2.210
Zhu, Y., 3.225
Ziai, W.C., 3.110
Ziburkus, J., 3.047
Ziegler, G., 2.241
Zijlmans, M., 1.062, 1.097, 1.376, 2.046, C.08
Zikov, T., 3.105
Zilberman, I., 2.044
Zimmer, K., 1.225
Zimmerman, R., 1.131
Zimprich, F., 2.339
Zingaro, W., 1.381
Zisowsky, J., 3.238
Zitron, I., 1.005, IW.18, 2.275
Zou, G.Y., 2.187
Zou, X., 3.152
Zubair, S., 1.020
Zuber, N., 2.204
Zuberi, S., 2.078
Zuberi, S.M., 2.340
Zuffardi, O., 1.175
Zukerman, J., 1.346, 2.228
Zupanc, M.L., 1.212, 1.281, 2.082, 2.155, 2.301
Zvirbulis, D., 1.103

Leadership Level

Special thanks to...

Ortho-McNeil Neurologics, Inc.

for supporting:

- Annual Course
- Abstracts on CD-ROM
- Abstracts on www.AESNET.org
- Lennox/Lombroso Research Trust Fund
- *Epilepsy Currents*
- Exhibit
- Epilepsy Update: A Case Series

ORTHO-McNEIL NEUROLOGICS, INC.

as of 10/20/2008

Leadership Level

Special thanks to...

Pfizer Inc.

for supporting:

- Annual Course
- Merritt-Putnam Symposium Repurposing and Supplement
- Scientific Exhibit
- Special Interest Groups (7)
- Lennox/Lombroso Research Trust Fund
- Visiting Professor Series 2008
- Exhibit
- Exhibit Hall Lunch (Sunday)
- Cyber Café (Exhibit Hall)

as of 10/20/2008

Sponsor Level

Special thanks to...

GlaxoSmithKline

for supporting:

- Annual Course
- Hot Topics: Pregnancy Registries
- Hoyer Lecture: Epilepsy In Children: Listening to Mothers
- Special Interest Groups (3)
- Exhibit

as of 10/20/2008

Sponsor Level

Special thanks to...

Valeant Pharmaceuticals International

for supporting:

- Annual Course
- PEC: Epilepsy Monitoring Practices and Safety
- Scientific Exhibit
- Exhibit

as of 10/20/2008

Supporter Level

Special thanks to...

Eisai Inc.

for supporting:

- Annual Course
- Exhibit
- Scientific Exhibit

as of 10/20/2008

Supporter Level

Special thanks to...

Questcor

for supporting:

- Pediatric State of the Art Symposium
- Lennox/Lombroso Research Trust Fund
- Exhibit

as of 10/20/2008

Contributor Level

Special thanks to...

Cyberonics

for supporting:

- Plenary II: Surgical Controversies
- Special Interest Group
- Exhibit

as of 10/20/2008

Contributor Level

Special thanks to...

Ovation Pharmaceuticals, Inc.

for supporting:

- Pediatric State of the Art Symposium
- Scientific Exhibit
- Exhibit

as of 10/20/2008

COMMERCIAL SUPPORTER RECOGNITION

Advocate Level

Special thanks to...

Medtronic

for supporting:

- Junior Investigator Awards

as of 10/20/2008

Advocate Level

Special thanks to...

Bio-logic Systems Corp

— a Natus company

for supporting:

- Exhibit

as of 10/20/2008

Advocate Level

Special thanks to...

Sepracor Inc.

for supporting:

- Scientific Exhibit
- Exhibit

as of 10/20/2008

SHERATON SEATTLE HOTEL

Union Street Tower

LEVEL 4

Sheraton Seattle Hotel *AES Headquarters Hotel*

1400 Sixth Avenue
Seattle, WA 98101
Telephone: 206.621.9000

LEVEL 3

EXHIBIT HALL

Exhibit Hall Hours:

- Saturday, December 6** Noon - 6:00 p.m.
- Sunday, December 7** 11:00 a.m. - 7:30 p.m.
- Lennox / Lombroso Reception 6:00 p.m. - 7:30 p.m.
- Monday, December 8** 9:00 a.m. - 2:00 p.m.

CONVENTION CENTER

LEVEL 3

- Meeting Rooms
- Faculty Presentation Room
- Faculty Photo Room

LEVEL 4

- Registration
- Exhibit Hall
- Poster Sessions

LEVEL 6

- Ballrooms 6C and 6E
- Session Rooms
- Press Room – 601
- Scientific Exhibits

MAP OF SEATTLE

AMERICAN EPILEPSY SOCIETY Abstracts on CD-ROM

AMERICAN EPILEPSY SOCIETY
2nd Biennial North American Regional Epilepsy Congress

2009

AMERICAN EPILEPSY SOCIETY

63RD ANNUAL MEETING

BOSTON, MA

HYNES CONVENTION CENTER

December 4-8, 2009

MEETING HIGHLIGHTS

- CME Symposia and Lectures
- Platform Sessions
- Poster Sessions
- Commercial Exhibits
- Special Interest Groups

For updates and information on the Annual Meeting see the electronic **AES News**, located outside of Room 601, the AES Press Room.

WATCH FOR THESE 2009 DATES!

Annual Meeting
Call for Abstracts

Monday, March 2, 2009

AES Research Recognition
and Distinguished Achievement
Awards Nominations

Monday, August 3, 2009

AMERICAN EPILEPSY SOCIETY