1
18

Revised 4/01/05

CURRICULUM VITAE

John H. Menkes, M.D.

Personal History

Born: December 20, 1928.

 Vienna, Austria.

Citizenship: U.S.A.

Education and Degrees

 Wesley College, Dublin, Ireland

 Dorsey High School, Los Angeles

 University of Southern California, A.B., 1947.

University of Southern California, M.S., 1951.

 Thesis: "Syntheses in the Fluoranthene Series"

Johns Hopkins University School of Medicine, M.D. 1952.

Professional Training

 Children's Medical Center, Boston: Internship and Jr. Asst. Resident: 1952 - 1954.

 Bellevue Hospital, New York City, NYU Division, Asst. Resident, Pediatrics: 1956 - 1957.

 Neurological Institute of New York, Columbia-Presbyterian Medical Center, Resident in
Neurology and Trainee in Pediatric Neurology: 1957 - 1960.

Military Service

Chief of Pediatric Section, 6604th USAF Hospital, Pepperrell A.F.B., St. Johns', Newfoundland. Pediatric Consultant, North East Air Command: 1954 - 1956.

Positions Held

Assistant Professor, Pediatrics, Johns Hopkins: 1960 - 1963.

Associate Professor, Pediatrics, Johns Hopkins: 1963 - 1966.

Assistant Professor, Neurological Medicine, Johns Hopkins: 1964 - 1966.

Head, Division of Pediatric Neurology, Johns Hopkins: 1964 - 1966.

Professor of Pediatrics and Neurology, UCLA: 1966 - 1974.

Head, Division of Pediatric Neurology, UCLA: 1966 - 1970.

Professor of Psychiatry, UCLA: 1970 - 1974.

Chief, Neurology-Neurochemistry Laboratory, Brentwood V.A. Hospital: 1970 - 1974.

Clinical Professor of Psychiatry, Neurology, and Pediatrics, UCLA:1974 - 1977.

Clinical Professor of Pediatrics and Neurology, UCLA: 1977 - 1984.

Professor of Neurology and Pediatrics, UCLA: 1985 - 1989.

Professor Emeritus of Neurology and Pediatrics, UCLA: 1989 -

Director of Pediatric Neurology, Cedars-Sinai Medical Center: 1997 – 1999

Director Emeritus of Pediatric Neurology, Cedars-Sinai Medical Center 1999 -

Honors and Special Lectureships

Finalist, International Kennedy Award for Research in Mental Retardation, 1975

Hower Award, Child Neurology Society, 1980

Distinguished Lecturer, Louisville Pediatric Society, 1985

Visiting Professor, Memorial University Med. School, St. Johns' Newfoundland, 1986.

Who's Who in America, 1988-2002.

Who’s Who in the West,2001

Life Member, National. Registry Who’s Who, 2000

Visiting Professor, Neonatology Program, Harvard Medical School, Boston, 1989.

Visiting Professor, Bureau of Foreign Affairs, Ministry of Public Health, People's Republic of China,
1991.

Honorary Consultant, Department of Paediatrics, University of Wales, School of Medicine, Cardiff, Wales, U. K.

Edward H. Senz Memorial Lectureship, 1993.

Best Doctors in America, 1992, 1994, 1996, 1998, 2001, 2002.

American Men and Women of Science, 1996, 2002

Outstanding Scientist of the 20th Century, Second Edition, 2000

Courage in Science Award, NVIC, 2000

Societies and Boards

American Academy of Neurology 1957

American Boards of Pediatrics 1959

American Academy of Pediatrics 1959-1995

American Chemical Society 1959

Society for Pediatric Research 1961

American Board of Neurology 1963

Honorary Member, Sociedad Peruana

 de Neuro-Psychiatria 1963

American Neurochemical Society 1963

American Neurological Association 1965

American Pediatric Society 1968

Child Neurology Society 1972

Int. Child Neurology Association 1991

Fellow Royal Society of Medicine 1991

American Academy of Neurology,

 Section of Child Neurology 1999

Committees

N.I.H. Metabolism Study Section

1966 - 1970

N.I.H. Project Committee

1969 - 1970

NICHD Advisory Committee

1985

Genetically Handicapped Persons Program

 Dept. Health Services, State of Calif.

1980 -1987

NINCDS, Special Review Committee

1986

Consultant, Center for Disease Control

1987, 1988

Member, Forum for Vaccine Safety,

 National Institute of Medicine

1995 -

Academic Senate Committee on Library

1995 - 1998

Chair, Academic Senate Committee on Library
1997 - 1998

Medical Board of Calif, Expert Medical Reviewer
1996 -

University of California, Service Advisory Board
1998 - 1999

Scientific Integrity Committee, CSMC

2000 –

Standing Review Panel, Committee on Immunization

Safety

2001 -

Editorial Boards

Pediatrics
 1970 - 1976

Early Human Development 1977 - 1980

Neuropediatrics 1969 - 1993

Bulletin of Clin. Neurosci. 1983 -

Continuum 1994 -

Emirates Medical Journal 1994 -

Occasional Reviewer

American Journal of Perinatology

American Journal Medical Genetics

Archives of Neurology

Journal of Neuropathology and Experimental Neurology

European J Paediatr Neurol

Clinical Pediatrics

Pediatric Research

J Perinatology

J. Pediatrics

Pediatrics

Develop. Med. Child Neurol.

Neurology

N Engl J Med

Neurotoxicology

Movement Disorders

 Medical Advisory Boards

Hereditary Disease Foundation (ex officio)

Dystonia Medical Research Foundation (Board of Trustees)

Council of Child Neurology Society,

1973 - 1975

Board of Directors, National Center for the Study of

Wilson' Disease,

1990-

National Organization of Rare Diseases

1993 - 1998

AT Children's Project

1994 -

National Advisor Kennedy Krieger Institute, Baltimore 1995 -

BIBLIOGRAPHY

PUBLISHED MATERIAL

1. Menkes, J.H., Csapo, A.: Changes in ATP and creatine phosphate content of rabbit uterus. Endocrinology 1952; 50: 37-50.

2. Menkes, J.H., Hurst, P.L., Craig, J.M.: A new syndrome: Progressive familial infantile cerebral dysfunction associated with an unusual urinary substance. Pediatrics 1954; 14: 462-467.

3. King, W., Menkes, J.H., Kloetzel, M.C.: Fluoranthene derivatives: 2-Nitro and 2-Aminofluoranthene. J Amer Chem Soc 1956; 78: 1165-1168.

4. Menkes, J.H.: Maple Syrup disease: Isolation and identification of organic acids in the urine. Pediatrics 1959; 23: 348-353.

5. Menkes, J.H.: Treatment of maple syrup disease. Pediatrics 1959; 23:815.

6. Menkes, J.H.: Maple Syrup disease: Investigations into the metabolic defect. Neurology 1959; 9: 826-835.

7. Menkes, J.H.: The pattern of urinary alpha-keto acids in various neurological diseases. Amer J Dis Child 1960; 99: 500-506.

8. Menkes, J.H.: Maple Syrup disease. Maandschr v Kinderh 1960; 28: 54-59.

9. Altrocchi, P.H., Menkes, J.H.: Congenital ocular motor apraxia. Brain 1960; 83: 579-588.

10. Menkes, J.H.: Side-reactions during hydrogenolysis of 2,4-dinitrophenylhydrazones of aromatic keto-acids. Nature 1961; 191: 285-286.

11. Menkes, J.H., Jervis, G.A.: Developmental retardation associated with an abnormality in tyrosine metabolism. Pediatrics 1961; 28: 399-409.

12. Menkes, J.H., Richardson, F., Verplanck, S.: Program for the detection of metabolic diseases. Arch Neurol 1962; 6: 642-470.

13. Menkes, J.H., Alter, M., Weakley, D., Steigleder, G.K., Soong, Y.: A sex-linked recessive disorder with retardation of growth, peculiar hair, and focal cerebral and cerebellar degeneration. Pediatrics 1962; 29: 764-779.

14. Menkes, J.H.: The effect of branched-chain alpha-keto acids on the utilization of other branched-chain compounds by lactobacillus casei: A suggestion for the mechanism of central nervous system damage in maple syrup disease and phenylketonuria. Neurology 1962; 12: 860-866.

15. Menkes, J.H., Avery, M.A.: The metabolism of phenylalanine and tyrosine in the premature infant. Bull Johns Hopkins Hosp 1963; 113: 301-319.

16. Phillipart, M., Menkes, J.H.: Isolation and characterization of the main splenic glycolipids in Gaucher's disease: Evidence for the site of metabolic block. Biochem Biophys Res Comm 1964; 15: 551-555.

17. Menkes, J.H., Phillipart, M., Clark, D.B.: Hereditary partial agenesis of the corpus callosum: Biochemical and pathological studies. Arch Neurol 11964; 11: 198-208.

18. Menkes, J.H.: Maple syrup disease and other rare disorders of amino acid metabolism. Clin Proc Child Hosp D.C. 1964; 20: 152-160.

19. Katz, H.P., Menkes, J.H.: Phenylketonuria occurring in an American Negro. J Pediatr 1964; 65: 71-74.

20. Menkes, J.H., Phillipart, M.: Biochemical methods in the detection and diagnosis of metabolic diseases affecting the nervous system. J Neurol Sci 1965; 2: 108-125.

21. Menkes, J.H., Phillipart, M., Fiol, R.E.: Cerebral lipids in maple syrup disease. J Pediatr 1965; 66: 584-594.

22. Phillipart, M., Rosenstein, B., Menkes, J.H.: Isolation and characterization of the main splenic glycolipids in the normal organ and in Gaucher's disease: Evidence for the site of metabolic block. J Neuropath Exp Neurol 1965; 24: 290-303.

23. Menkes, J.H.: Chemical studies of two cerebral biopsies in juvenile metachromatic leukodystrophy: The molecular composition of cerebrosides and sulfatides. J Pediatr 1966; 69: 422-431.

24. Menkes, J.H., Duncan, C., Moossy, J.: Molecular composition of the major glycolipids in globoid cell leukodystrophy. Neurology 1966; 16: 581-593.

25. Menkes, J.H., Phillipart, M., Concone, M.C.: Concentration and fatty acid composition of cerebrosides and sulfatides in mature and immature human brain. J Lipid Res 1966; 7: 479-486.

26. Menkes, J.H.: Cerebral lipids in phenylketonuria. Pediatrics 1966; 37: 967-978.

27. Menkes, J.H.: Idiopathic hyperglycinemia: Isolation and identification of three previously undescribed urinary ketones. J Pediatr 1966; 69: 422-431.

28. Menkes, J.H., Chernick, V. Ringel, B.: Effect of elevated blood tyrosine on subsequent intellectual development of premature infants. J Pediatr 1966; 69: 583-588.

29. Menkes, J.H.: Metabolic errors affecting the nervous system. Clin Proc Child Hosp DC 1966; 22: 227-235.

30. Menkes, J.H.: The pathogenesis of mental retardation in phenylketonuria and other inborn errors of amino acid metabolism. Pediatrics 1967; 39: 297-308.

31. Menkes, M.M., Rowe, J.S., Menkes, J.H.: A twenty-five-year follow-up study on the hyperkinetic child with minimal brain dysfunction. Pediatrics 1967; 39: 393-399.

 32. Avery, M.E., Clow, C.L., Menkes, J.H., Ramos, A. Scriver, C.R., Stern, L., Wasserman, P.B.: Transient tyrosinemia of the newborn: dietary and clinical aspects. Pediatrics 1967; 39: 378-384.

33. Menkes, J.H. Solcher, H.: Maple syrup disease: Effects of dietary therapy on cerebral lipids. Arch Neurol 1967; 16: 486-491.

34. Menkes, J.H., Schimschock, J.R., Swanson, P.D.: Cerebrotendinous xanthomatosis: The storage of cholestanol within the nervous system. Arch Neurol 1968; 19: 47-53.

35. Aeberhard, E., Menkes, J.H.: Biosynthesis of long-chain fatty acids by subcellular particles of mature brain. J Biol Chem 1968; 243: 3835-3840.

36. Menkes, J.H.: Cerebral proteolipids in phenylketonuria. Neurology 1968; 18: 1003-1008.

37. Philippart, M., Martin, L., Martin, J.J., Menkes, J.H.: Niemann-Pick Disease: Morphologic and biochemical studies in the visceral form with late central nervous system involvement (Crocker's Group C). Arch Neurol 1969; 20: 227-238.

38. Batzdorf, U., Sarlieve, L., Gold, V., Menkes, J.H.: Tay-Sachs' disease: Demonstration of the stored ganglioside in cultured cells from brain biopsy. Arch Neurol 1969; 20: 650-652.

39. Menkes, J.H. Aeberhard, E.: Maternal phenylketonuria: The composition of cerebral lipids in an affected offspring. J Pediatr 1969; 74: 924-931.

40. Stephens, M.C. Menkes, J.H.: Cerebral lipids in Down's syndrome. Devel Med Child Neurol 1969; 11: 346-352.

41. Menkes, J.H.: The causes for low spinal fluid sugar in bacterial meningitis. Pediatrics 1969; 44: 1-3.

42. Aeberhard, E., Grippo, J., Menkes, J.H.: Fatty acid synthesis in the developing brain. Pediatr Res 1969; 3: 590-596.

43. Menkes, J.H. Grippo, J.: Cerebral fatty acid biosynthesis in patients with leuko- and poliodystrophies. Trans Am Neurol Assoc 1969; 94: 301-303.

44. Menkes, J.H., Eliasson, S.G., Agranoff, B.W.: Slow viruses and inborn metabolic errors. Arch Neurol 1969; 21: 645-648.

45. Menkes, J.H., Holtzman, N.S.: Neonatal hyperphenylalaninemia: A differential diagnosis. Neuropaediatrie 1970; 1: 434-446.

46. Ryan, G.B., Anderson, R., Menkes, J.H.: Lipofuscin (ceroid) storage disease of the brain: Neuropathological and neurochemical studies. Brain 1970; 93: 617-628.

47. Andrews, J.M. Menkes, J.H.: Ultrastructure of experimentally produced globoid cells in the rat. Exp Neurol 1970; 29: 483-493.

48. Menkes, J.H., Holtzman, N.A.: Phenylalaninemia or classical phenylketonuria. Neuropädiatrie 1970;2: 121-122.

49. Hanson, R.A., Menkes, J.H.: A new anticonvulsant in the management of minor motor seizures. Neurology 1970; 20: 379-380.

50. Andrews, J.M., Sorenson, V., Cancilla, P.A., Price, H.M., Menkes, J.H.: Late infantile neurovisceral storage disease with curvilinear bodies. Neurology 1971; 21: 207-217.

51. Menkes, J.H.: Prospects for biochemical treatment of genetic disorders. South Med J 1971; 64 (suppl 1): 96-100.

52. Andrews, J.M., Cancilla, P.A., Grippo, J., Menkes, J.H.: Globoid cells leukodystrophy: Morphological and biochemical studies. Neurology 1971; 21: 337-352.

53. Menkes, J.H., O'Brien, J.S., Okada, S., Grippo, J., Andrews, J.M. Cancilla, P.A.: Juvenile GM2 gangliosidosis: Biochemical and ultrastructural studies on a new variant of Tay-Sachs' disease. Arch Neurol 1971; 25: 14-22.

54. Grippo, J. Menkes, J.H.: Estudios sobre la leucodistrofia de celulas globoideas. Acta Neurol Latinamer 1970; 16: 74-87.

55. Menkes, J.H., Andrews, J.M. Cancilla, P.A.: The cerebroretinal degenerations. J Pediatr 1971; 79: 183-197.

56. Menkes, J.H.: Biochemical approaches to the nosology of nervous system defects, III. Birth Defects 1971;7: 37-41.

57. Menkes, J.H.: Lipid metabolism in brain tissue explants, J Neurochem 1971; 18: 1433-1443.

58. Grippo, J. Menkes, J.H.: Effect of thyroid on fatty acid biosynthesis in brain. Pediatr Res 1971; 5: 466-472.

59. Menkes, J.H.: Disorders of amino acid metabolism - 1971. Calif Med 1971; 115: 14-23.

60. Sugarman, G.I., Katakia, M., Menkes, J.H.: See-saw winking in familial oral-facial-digital syndrome. Clin Genet 1971; 2: 248-254.

61. Menkes, J.H. Schain, R.J.: Learning Disorders in Children, Report of the 61st Ross Conference on Pediatric Research, Columbus, Ohio, 1971.

62. Menkes, J.H., Welcher, D.W., Levi, H.S., Dallas, J., Gretsky, N.E.: Relationship of elevated blood tyrosine to the ultimate intellectual performance of premature infants. Pediatrics 1972; 49: 218-224.

63. Hanson, R.A., Menkes, J.H.: Iatrogenic perpetuation of epilepsy. Trans Am Neurol Assoc 1972; 97:290-292.

64. Hanson, R.A., Menkes, J.H.: A new anticonvulsant in the management of minor motor seizures. Devel Med Child Neurol 1972; 14: 3-14.

65. Menkes, J.H.: Lipid metabolism of brain tissue in culture. Lipids 1972; 7: 135-141.

66. Menkes, J.H., Harris, D.R., Stein, N.: Biochemical studies on brain explants and fibroblast cultures in Batten's Disease. In: Volk, B.W., Aronson, S.M. eds. Sphingolipids, Sphingolipidoses and Allied Disorders, Plenum Press, New York: 1972; 549-560.

67. Menkes, J.H.: A new role for the school physician. Pediatrics 1972; 49: 803-804.

68. Menkes, J.H.: Lipid metabolism of brain tissue in culture. Ciba Symposium on Lipids, Malnutrition and the Developing Brain. London: 1972; 179-197.

69. Menkes, J.H.: Kinky Hair Disease. Pediatrics 1972; 50: 181-183.

70. Yavin, E., Menkes, J.H.: Lipid metabolism in cultured dissociated cells from cerebral cortex. Trans Am Soc Neurochem 1972; 3: 138-140.

71. Swisher, C.N., Menkes, J.H., Cancilla, P.A., Dodge, P.R.: Coexistence of Hallervorden-Spatz disease with acanthocytosis. Trans Am Neurol Assoc 1972; 97:212-216.

72. Menkes, J.H.: To tap or not to tap. Pediatrics 1973; 51: 560-561.

73. Van Putten, T., Menkes, J.H.: Huntington's disease masquerading as chronic schizophrenia. Dis Nerv System 1973; 34: 54-56.

74. Yavin E., Menkes, J.H.: The culture of dissociated cells from rat cerebral cortex. J Cell Biol 1973; 57: 232-237.

75. Menkes, J.H. Stein, N.: Growth potential of fibroblast cultures in Huntington's disease. N Engl J Med 1973; 288: 856.

76. Eviatar, L., Harris, D.R., Menkes, J.H.: Diffuse sclerosis and Addison's disease: Biochemical studies on gray matter, white matter, and myelin. Biochem Med 1973; 8: 268-279.

77. Yavin, E., Menkes, J.H.: Glyceride metabolism in cultured cells dissociated from cerebral cortex. J Neurochem 1973; 21: 901-912.

78. Yavin, E. Menkes, J.H.: Polyenoic acid metabolism in cultured dissociated brain cells. J Lipid Res 1974; 15: 152-157.

79. Yavin, E., Menkes, J.H.: Incorporation and metabolism of fatty acids by cultured dissociated cells from rat cerebrum. Lipids 1974; 9: 248-253.

80. Yavin, E. Menkes, J.H.: Effect of temperature on fatty acid metabolism in dissociated cell cultures of developing brain. Pediatr Res 1974; 8: 263-269.

81. Menkes, J.H.: The treatment of paroxysmal disorders. Pediatrics 1974; 53: 529-530.

82. Menkes, J.H.: The intellectual performance of children with tyrosinemia of prematurity. Geburtsh Frauenheilk 1974; 34: 233-256.

83. Erenberg, A., Omori, K., Menkes, J.H., Oh, W., Fisher, D.A.: Growth and development of the thyroidectomized ovine fetus. Pediatr Res 1974; 8: 783-789.

84. Menkes, J.H.: The clinical evaluation of school difficulties. Neuropaediatrics 1974; 5: 217-223.

85. Davidson, M. B., Green S., Menkes, J.H.: Normal glucose, insulin and growth hormone responses to oral glucose in Huntington's disease. J Lab Clin Med 1974; 84: 807-812.

86. Menkes, J.H.: Searching the cause for seizures. Pediatrics 1974; 54: 667-668.

87. Yavin, E., Yavin, Z., Menkes, J.H.: Polyunsaturated fatty acid metabolism in neuroblastoma cells in culture. J Neurochem 1975; 24: 71-77.

88. Brown, M.R., Sherry, W.E., Menkes, J.H. Feig. S. A.: Occult recurrence of nasopharyngeal rhabdomyosarcoma manifesting as isolated increased intracranial pressure. Pediatrics 1975; 56: 116-119.

89. Yavin, E., Yavin, Z., Menkes, J.H.: Effect of fatty acids on proliferation of two neural tumor lines. Neurobiology 1975; 5: 214-220.

90. Weil, M.L., Menkes, J.H.: Bilirubin interaction with ganglioside: Possible mechanism for kernicterus. Pediatr Res 1975; 9: 791-793.

91. Menkes, J.H.: Phenylketonuria: Founded and unfounded hopes. Clin Proc Children's Hosp DC 1976; 32: 167-173.

92. Menkes, J.H.: On failing in school. Pediatrics 1976; 58: 392-393.

93. Menkes, J.H.: Diagnosis and treatment of minor motor seizures. Pediatr Clin North Am 1976; 23: 435-442.

94. Menkes, J.H.: Dystonia musculorum deformans: a status report. Bull LA Neurol Soc 1976; 41: 184-188.

95. Menkes, J.H., Hanoch, A., Aeberhard, E.: Huntington's disease: growth and fatty acid metabolism of fibroblast cultures in lipid-deficient medium. Trans Am Neurol Assoc 1976;101:64-68.

96. Menkes, J.H.: Letter: Toxic polyneuropathy due to methyl n-butyl ketone. Arch Neurol 1976; 33:309.

97. Barkley, D.S., Hardiwidjaja, S., Menkes, J.H.: In Vitro delayed hypersensitivity to human CNS antigens in Huntington's Disease. Science 1977; 195: 314-316.

98. Mehta, S., Kalsi, H.K., Nain, C.K., Menkes, J.H.: Energy metabolism in human protein-calorie malnutrition. Pediatr Res 1977; 11: 290-293.

99. Menkes, J.H.: Early feeding history of children with learning disorders. Devel Med Child Neurol 1977; 19: 169-171.

100. Barkley, D.S., Hardiwidjaja, S., Menkes, J.H.: Abnormalities in growth of skin fibroblasts of patients with Huntington's disease. Ann Neurol 1977; 1: 426-430.

101. Menkes, J.H., Hanoch, A.: Huntington's disease: Growth of fibroblast cultures in lipid-deficient medium. Ann Neurol 1977; 1: 423-425.

102. Menkes, J.H., Corbo, L.M.: Adrenoleukodystrophy: accumulation of cholesterol esters with very long chain fatty acids. Neurology 1977; 27: 928-932.

103. Barkley, D.S., Hardiwidjaja, S., Menkes, J.H., Ellison, G.W., Myers, L.W.: Cellular immune responses in Huntington's Disease. (H.D.). Detection of H.D. and multiple sclerosis M.S.) brain antigenicity by H.D. but not M.S. lymphocytes. Cellular Immunol 1977; 32: 385-390.

104. Menkes, J.H.: Viral neurologic infections in children. Hosp Pract 1977; 12: 100-109.

105. Barkley, D.S., Hardiwidjaja, S., Tourtellotte, W.W., Menkes, J.H.: Cellular immune responses in Huntington's Disease (H.D.): Specificity of brain antigenicity detected with H.D. lymphocytes. Neurology 1978; 28: 32-35.

106. Medici, M.A., Kagan, B.M., Menkes, J.H. Gatti, R.A.: Chronic progressive panencephalitis in hypogammaglobulinemia. In: Kobayashi, N., ed. Immune Deficiency , Tokyo, 1978.

107. Aeberhard, E.E., Corbo, L., Menkes, J.H.: Polyenoic acid metabolism in cultured human skin fibroblasts. Lipids 1978; 13: 758-767.

108. Menkes, J.H.: Improving the long-term outlook in bacterial meningitis. Lancet 1979; 2: 559-560.

109. Menkes, J.H.: Management of status epilepticus. Pediatr. Rev. 1980; 1: 219-222.

110. Menkes, J.H.: The physician-scientist: Past, present and future. Johns Hopkins Med Journ 1981; 148: 175-178.

111. Wood, T.L., Frantz, G., Menkes, J.H., Tobin, A.J.: Regional distribution of messenger RNAs in postmortem human brain. J Neurosci Res 1986; 16: 311-324.

112. Menkes, J.H., Wetterberg, L., Ross, S.B., Yuwiler, A.: Catecholamine activity in idiopathic torsion dystonia. Neurology 1987; 37: 779-783.

113. Menkes, J.H.: Genetic disorders of mitochondrial function. J Pediatr 1987; 110: 255-259.

114. Al-Mateen, M., Gibbs, M., Dietrich, R., Menkes, J.H.: Encephalitis lethargica-like illness in a girl with mycoplasma infection. Neurology 1988; 38: 1155-1158.

115. Menkes, J.H.: Kinky hair disease: twenty five years later. Brain Dev 1988; 10: 77-79.

116. Menkes, J.H.: Metabolic diseases presenting as a movement disorder. Curr Opinion Neurol Neurosurg 1988; 1: 341-343.

117. Ritvo, E.R., Menkes, J., Freeman, B.J., Sparkes, R.S., Mason-Brothers, A.: Association of Autism, Retinoblastoma and reduced esterase D activity. Arch Gen Psych 1988; 45: 600.

118. Menkes, J.H.: Huntington's Disease: Finding the gene – and after. Pediatr Neurol 1988; 4: 73-78.

119. Menkes, J.H.: Basal ganglia disease in children. Progr Clin Neurosc 1988; 1: 311-322.

120. Fenichel, G.M., Lane, D.A., Livengood, J.R., Horwitz, S.J., Menkes, J.H., Schwartz, J.F.: Adverse events following immunization: Assessing probability of causation. Pediatr Neurol 1989; 5: 287-290.

121. Menkes, J.H.: Strategies for evaluating the child with suspected neurodegenerative disease. Monatsschr Kinderh 1989; 137: 254-256.

122. Menkes, J.H.: Definition of perinatal asphyxia.(letter) J Pediatr 1989; 114: 168.

123. Menkes, J.H.: The leukodystrophies. N Engl J Med 1990; 322: 54-55.

124. Menkes, J.H.: Neurochemistry. Curr Opin Neurol Neurosurg 1990; 3: 387-389.

125. Kaufman, D.L., Ramesh, V., McClatchey, A.I., Menkes, J.H., Tobin, A.J. Exon Scanning: Detection of point mutations associated with genetic diseases by an exon scanning technique. Genomics 1990; 8: 656-663.

126. Menkes, J.H., Kinsbourne, M.: Workshop on neurologic complications of pertussis and pertussis vaccination. Neuropediatrics 1990; 21: 171-176.

127. Kaleita, T., Kinsbourne, M., Menkes, J.H.: A neurobehavioral syndrome after failure to thrive on chloride deficient formula. Dev Med Chil Neurol 1991; 33: 626-635.

128. Huntley, D.T. Al-Mateen, M., Menkes, J.H. Dyskinesia; An unusual complication of cardiopulmonary bypass surgery. Dev Med Child Neurol 1993; 35: 631-641.

129. Menkes, J.H., Curran, J.: Clinical and magnetic resonance imaging correlates in children with extrapyramidal cerebral palsy. Am Journ Neuroradiol 1994; 15: 451-457.

130. Menkes, J.H.: From Bedside to Gene Therapy. Internat Pediatr 1994; 9 (Suppl 2): 55-59.

131. Ferreira, R.C., Heckenlively, J.R., Menkes, J.H., Bateman, J.B.: Sindrome de Menkes: novolos achados oculares. Arch Bras Oftal 1997; 60: 566-569.

132. Ferreira, R.C., Heckenlively, J.R., Menkes, J.H., Bateman, J.B. Menkes disease. New ocular and electroretinographic findings. Ophthalmology 1998; 105: 1076-1078.

133. Menkes, J.H. Menkes disease and Wilson disease: Two faces of the same copper coin. Part I: Menkes Disease. Europ J Paediatr Neurol 1999; 3: 147-158.

134. Menkes, J.H. Menkes disease and Wilson disease: Two faces of the same copper coin. Part II: Wilson Disease. Europ J Paediatr Neurol 1999: 3: 245-253.

135. Sarnat, H.B., Menkes, J.H. The new neuroembryology. How to construct a neural tube. J Child Neurol 2000; 15: 110-124.

136. Menkes, J.H. A didactic autobiography. J Child Neurol 2001; 16: 191-198.

137. Curran, J., Arora, L., Westra, S., Yao, L., Menkes, J.: Bilateral absence of biceps muscle masquerading as neonatal brachial plexus palsy. (Submitted).

138. Menkes, JH: Non-accidental head injury or …? Europ J Paediatr Neurol 2001; 5: 175-176.

139. Vanek, Z., Menkes, J.H.: Spasticity. EMedicine Journal 2002; 3: Number 3.

140. Menkes, JH. The history of hypertyrosinemia in infancy. J Pediatr (In Press).

141. Vanek, Z., Menkes, JH. Spasticity. Emedicine Journal 2005; (In Press).

142. Menkes, JH. Maple syrup urine disease: then and now. Eur J Paediatr Neurol (In Press).

Abstracts and Presentations not Published as Full Papers and Book Reviews

Clark, R.D., Conte, W.J., Menkes, J.H., Mehringer, C.M., Lachman, R.S., Rimoin, D.L.: The natural history of the rhizomelic form of chondrodysplasia. (Presented at Western Soc. Pediatr. Res., October 1983).

Wood, T.L., Frantz, G.D., Tobin, A.J., Menkes, J.H.: Regional distribution of messenger RNA's in postmortem human brain: An approach to understanding hereditary degenerative diseases of childhood. Ann. Neurol. 1986; 20: 391.

Kaufman, D.L., Erlander, M.G., Askanas, E., Wong, A.M., Menkes, J.H., Tobin, A.J.: Structure of the gene for human glutamic acid decarboxylase (GAD): Attempts to find molecular lesions associated with neurogenetic diseases. (Presented at Soc. Neurosciences, Washington, November 1986).

Frantz, G.D., Feldblum, S., Wuenschell, C.W., Menkes, J.H., Tobin, A.J.: Cellular distribution of RNAs encoding GAD and the 28 kD calcium binding protein in the brains of mice, rats and gerbils. (Presented: Soc. Neurosci., 1987).

Kaufman, D.L., Lederman, J.N., Wong, A.M., Tobin, A.J., Menkes, J.H.: A new method to detect point mutations in the gene for glutamic acid decarboxylase (GAD) in patients with Pyridoxine-dependent seizures. (Presented: Child Neurol. Soc., October 1987.)

Menkes, J.H.: Neurological Complications of Pertussis Vaccination. Ann Neurol 1990; 28: 426-427.

Curran, J. and Menkes, J.H: A unique degenerative condition of childhood in a single family with imaging features of Hallervorden-Spatz syndrome, but not fulfilling the clinical criteria. (Presented American Society Neuroradiology, April 1995; Irish Neurological Association, May 1995).

Ferreira, R.C., Heckenlively, J.R., Menkes, J.H., Bateman, J.B.: Visual manifestions/ERG in Menkes Disease. (Presented American Association for Pediatric Ophthalmology and Strabismus, March 1996).

Kjellin, I.B., De Salles, A.A.F., Menkes, J.H., Curran, J.G.: MR imaging after stereotactic brain radiosurgery in pediatric patients with extrapyramidal movement disorders. (Presented Radiologic Society of North America, 1996).

Levesque, M.F., Menkes, J.H., Eliashiv, D.S., Philpott, L.M., Neuman, T., Multiple subpial transections (MSTS) in children with severe multifocal epilepsy: preliminary results using intracranial records and pentobarbital activation. Epilepsia 1998; 39: 333 (abstr).

Menkes, J. H. Book Review: “Inherited Metabolic Diseases”,

by Georg F. Hoffmann, William L. Nyhan, Johannes Zschocke, Stephen G. Kahler, and Ertan Mayatepek, 435 pp., Philadelphia, Lippincott Williams & Wilkins, 2002. Brit. J Paediatr. Neurol 2002.

Menkes, J.H. Book Review: “A Clinical Guide to Inherited Metabolic Diseases.” By Clarke, J.T.R, Second Edition, pp. 289, Cambridge University Press, 2002, Brit J Paediatr Neurol, 2003.

Menkes, J.H. Book Review: “Lysosomal Disorders of the Brain.” By Platt FM, Walkley SU., Oxford University Press, 2004, pp. 447. Brit J Paediatr Neurol, 2005.
Chapters and Invited Reviews

1. Menkes, J.H.: Maple syrup disease and other disorders of keto acid metabolism. Trans Assoc Res Nerv Ment Dis. 1962; 40: 69.

2. Jervis, G.A., Harris, R.C., Menkes, J.H.: Cerebral lipidosis of unclear nature. In: Aronson, S.M., Volk, B.W., eds. Cerebral Sphingolipidoses. New York; Academic Press, 1962; 101-118.

3. Menkes, J.H.: Mental retardation due to defective protein and amino acid metabolism in Medical Aspects of Mental Retardation, C.H. Carter, (ed.) C C Thomas Co., Springfield, Ill., 1965, pp. 651-684.

4. Menkes, J.H., Migeon, B.R.: Biochemical and genetic aspects of mental retardation. Ann Rev Med 1966; 17: 407-430.

5. Menkes, J.H.: Metabolic Diseases of the Nervous System, in Practice of Pediatrics, V. Kelly, (ed.) Hoeber Medical Division, Harper and Row, Hagerstown, Md., 1967, pp. 1-64.

6. Philippart, M., Menkes, J.H.: Isolation and characterization of the principal cerebral glycolipids in the infantile and adult form of Gaucher's disease. In: Aronson, S.M., Volk, B.W. eds Inborn Disorders of Sphingolipid Metabolism, Oxford: Pergamon Press, 1967; 389-400.

7. Menkes, J.H.: Section 2: The locomotor system - The neuromotor mechanism. In: R.E. Cooke (ed.), The Biological Basis of Pediatric Practice, McGraw-Hill, New York, 1968, pp. 254-267.

8. Menkes, J.H.: Section 16: The regulating system: Neural - Metabolic Disorders. In: R.E. Cooke (ed.), The Biological Basis of Pediatric Practice, McGraw-Hill, New York, 1968, pp. 1234-1250.

9. Menkes, J.H.: Section 10: Metabolic disorders, Disorders of Amino Acid Metabolism, In: Gellis, S., Kagan, B.M. eds. Current Pediatric Therapy 3, Philadelphia: W.B. Saunders Co., 1968, 457-460.

10. Menkes, J.H.: Disturbances of amino acid metabolism. In: Minckler, J. ed., Pathology of the Nervous System, vol. 2, New York; McGraw-Hill, 1971; 1273-1280.

11. Menkes, J.H., Eviatar, L.: Biochemical methods in the diagnosis of neurological disorders. In: Plum, F. ed., Recent Advances in Neurology, Philadelphia; F.A. Davis Co., 1969; 79-147.

12. Menkes, J.H.: Prospect for biochemical treatment of genetic disorders, In: Congenital Malformations,, Volume 3, Excerpta Medica, Amsterdam, 1970, pp. 334-339.

13. Menkes, J.H.: Biochemical approaches to the nosology of nervous system defects. In: V.A. McKusick, (ed.), The Clinical Delineation of Birth Defects, The National Foundation, White Plains, N.Y., 1971, pp. 37-41.

14. Menkes, J.H.: Section 10: Metabolic disorders, Disorders of Amino Acid Metabolism, In: S. Gellis and B.M. Kagan, (eds.) Current Pediatric Therapy - 5, W.B. Saunders Co., Philadelphia, 1971, p. 354.

15. Wiltse, H., Menkes, J.H.: Brain damage in the aminoacidurias. In: Lajtha, A. ed. Handbook of Neurochemistry, Volume 7, New York; Plenum Press, 1972; 143-167.

16. Menkes, J.H.: Metabolic diseases of the nervous system. In: V. Kelley (ed.) Practice of Pediatrics, volume 4, Harper and Row, Hagerstown, 1972; 1-102.

17. Menkes, J.H.: Disorders of amino acid metabolism. In: M.M. Cohen (ed.), Biochemistry of Neural Disease, Harper and Row, Hagerstown, 1975; 47-78.

18. Menkes, J.H.: Maple Syrup Disease and other abnormalities of branched-chain amino acid metabolism. In: K.F. Swaiman and F.S. Wright (eds.), Practice of Pediatric Neurology, C.V. Mosby Co., St. Louis, 1975.

19. Menkes, J.H.: Cerebral Xanthomatosis. In: P.J. Vinken, and G.W. Bruyn, (eds.), Handbook of Clinical Neurology, Volume 10, Chapter 22, North Holland Publishing Co., Amsterdam, 1975; 531-541.

20. Menkes, J.H., and Koch, R.: Phenylketonuria. In: Vinken, P.J., and Bruyn J.W. (eds.) Handbook of Clinical Neurology, Metabolic and Deficiency Diseases of the Nervous System, part III, Volume 29, North Holland Publishing Co., Amsterdam, 1977; 29-51.

21. Menkes, J.H.: Spectrum of Amentia. In R. Katzman, (ed.), Congenital and Acquired Cognitive Disorders, Raven Press, New York, 1979; 5-16.

22. Menkes, J.H.: Metabolic diseases producing brain damage. In: P. Black, (ed.), Brain Dysfunction in Children, Williams and Wilkins Co., Baltimore, 1981; 5-16.

23. Menkes, J.H.: Agenesis of the corpus callosum. In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 9-10.

24. Menkes, J.H.: Cerebrotendinous cholesterinosis. In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 430-431.

25. Menkes, J.H.: Galactosemia. In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 551-552.

26. Menkes, J.H.: Kinky-hair disease (Trichopoliodystrophy; Menkes syndrome). In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 584-585.

27. Menkes, J.H.: Maple syrup urine disease. In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 598-600.

28. Menkes, J.H.: Tyrosinemia-tyrosinosis. In: Vinken, P.J., Bruyn J.W., eds. Handbook of Clinical Neurology, vol 42, Neurogenetic Directory, Part 1, Amsterdam: North Holland Publishing Co., 1981; 634-635.

29. Menkes, J.H.: Metabolic Diseases of the Nervous System. In: Kelley, V. (ed.) Practice of Pediatrics, Harper and Row, 1981, 1984; 9: 1 - 100.

30. Menkes, J.H.: Seizure Disorders. In: Kagan, B., and Gellis, S.S. (eds.) Current Pediatric Therapy, Volume 10. W.B. Saunders and Co., Philadelphia, 1982; 62-70.

31. Menkes, J.H.: Disorders of the Nervous System. In: Avery, M.E., and Taeusch, H.W. (eds) Diseases of the Newborn. W.B. Saunders and Co., Philadelphia, 5th Edition, 1984; 552-718.

32. Menkes, J.H.: Disorders of Amino Acid Metabolism. In: Rowland, L.P. and Merritt, H.H.(eds.): Textbook of Neurology, 7th Edition, Lea and Febiger, Philadelphia, 1984; 383-390.

33. Menkes, J.H.: Disorders of Copper Metabolism. In: Rowland, L.P. and Merritt, H.H. (eds.) :Textbook of Neurology, 7th Edition, Lea and Febiger, Philadelphia, 1984; 426-430.

34. Menkes, J.H.: Seizure Disorders. In: Kagan, B., and Gellis, S.S. (eds.) Current Pediatric Therapy, Volume 11. W.B. Saunders and Co., Philadelphia, 1984; 67-75.

35. Menkes, J.H.: Kinky Hair Disease. In: Gomez, M.B. (ed.) Neurocutaneous Diseases Butterworths, Boston, 1987; 284-292.

36. Menkes, J.H. and Feldblum, S.: Potential Developmental Consequences of Uncontrolled Epileptogenicity. In: French, J., Harel S., and Casaer, P.: Child Neurology and Developmental Disabilities. Paul H. Brookes, Baltimore, 1989; 113-118.

37. Menkes, J.H.: Disorders of Amino Acid Metabolism. In: Rowland, L.P. and Merritt, H.H.(eds.):Textbook of Neurology, 8th Edition, Lea and Febiger, Philadelphia, 1989;491-499.

38. Menkes, J.H.: Disorders of Copper Metabolism. In: Rowland, L.P. and Merritt, H.H.(eds.):Textbook of Neurology, 8th Edition, Lea and Febiger, Philadelphia, 1989; 538-544.

39. Menkes, J.H., Ament, M.E.: Neurologic Disorders of Gastroesophageal Function. Advances in Neurology, Vol. 49: Facial Dyskinesia, Jankovic, J., Tolosa, E. eds. Raven Press, New York, 1988; 409-416.

40. Menkes, J.H.: Disorders of the Nervous System. In: Avery, M.E., and Taeusch, H.W. (eds) Diseases of the Newborn. W.B. Saunders and Co., Philadelphia, 6th Edition, 1991; Part VII. Neuromuscular Disorders, 395-460.

41. Menkes, J.H.: Wilson's Disease (Hepatolenticular degeneration). In Movement Disorders in Neurology and Psychiatry Joseph, A.B., Young R.R. (eds.), Blackwell Scientific Publications, Inc., Boston, 1992; 282-291.

42. Menkes, J.H. Hallervorden-Spatz Disease. In Movement Disorders in Neurology and Psychiatry, Joseph, A.B., Young R.R. (eds.), Blackwell Scientific Publications, Inc., Boston, 1992; 292-293.

43. Menkes, J.H.: Disorders of Copper Metabolism. In: Rosenberg, R.N.,(ed): The Scientific and Molecular Basis of Neurology, Butterworth-Heinemann, Boston, 1993; 325-342.

44. Menkes, J.H.: Disorders of Amino Acid Metabolism. In: Rowland, L.P. and Merritt, H.H.(eds.):Textbook of Neurology, 9th Edition, Williams & Wilkins, Baltimore, 1995; 538-546.

45. Menkes, J.H.: Disorders of Copper Metabolism. In: Rowland, L.P. and Merritt, H.H.(eds.): Textbook of Neurology, 9th Edition, Williams & Wilkins, Baltimore, 1995; 584-590.

46. Menkes, J.H.: Metabolic Disorders. In: Millichap, J.G., ed.: Progress in Pediatric Neurology, 1994; 2: 451-480.

47. Menkes, J.H.: Disorders of Copper Metabolism. In: Rosenberg, R.N.,(ed): The Scientific and Molecular Basis of Neurology, 2nd Edition, Butterworth-Heinemann, Boston, 1997, pp. 1273-1290.

48. Menkes, J.H.: Men, Metals, and Minerals. In Yasui M: (ed) Mineral and Metal Neurotoxicology, CRC Press, Boca Raton, FL 1996; 5-13.

49. Menkes, J.H.: Wilson's Disease (Hepatolenticular degeneration). In Movement Disorders in Neurology and Psychiatry Joseph, A.B., Young R.R. (eds.), Blackwell Scientific Publications, Inc., Boston, 2nd Edition, 1999; pp. 260-269.

50. Menkes, J.H. Hallervorden-Spatz Disease. In Movement Disorders in Neurology and Psychiatry , Joseph, A.B., Young R.R. (eds.), Blackwell Scientific Publications, Inc., Boston, 2nd Edition , 1999; 270-271.

51. Menkes, J.H.: Kinky Hair Disease (Menkes Disease). In Wilson's Disease, Scheinberg I.H., Sternlieb, I. (eds.) W.B. Saunders Co., Philadelphia, Second Edition (In Press).

52. Menkes, J.H.: Disorders of Amino Acid Metabolism. In: Rowland, L.P. (ed.):Textbook of Neurology, 10th Edition, Lippincott, Williams & Wilkins, Baltimore, 2000; 506-512.

53. Menkes, J.H.: Disorders of Copper Metabolism. In: Rowland, L.P.(ed.):Textbook of Neurology, 10th Edition, Lippincott, Williams & Wilkins, Baltimore, 2000: 543-548.

54. Menkes, J.H., Ellenbogen, R.G: Traumatic Brain and Spinal Cord Injuries in Children. In: Maria, B.L. Current Management in Child Neurology. 2nd Edition, B.C. Decker, Inc. 2002, pp. 442-454.

55. Menkes, J.H. Wilson Disease. In Pulst, SM., Genetics of Movement Disorders. Academic Press, New York, 2002; pp. 341-352.

56. Menkes, J.H.: Disorders of Copper Metabolism: Wilson Disease and Menkes Disease. In: Rosenberg, R.N. (ed): The Molecular and Genetic Basis of Neurologic and Psychiatric Disease 3rd Edition, Butterworth-Heinemann, Boston, 2003, pp. 687-692.

57. Menkes, J.H.: Disorders of Amino Acid Metabolism. In: Rowland, L.P. (ed.):Textbook of Neurology, 10th Edition, Lippincott, Williams & Wilkins, Baltimore, (In Presss).

58. Menkes, J.H.: Disorders of Copper Metabolism. In: Rowland, L.P.(ed.):Textbook of Neurology, 11th Edition, Lippincott, Williams & Wilkins, Baltimore, (In Press).

59. Menkes, J.H., Ellenbogen, R.G.: Traumatic Brain and Spinal Cord Injuries in Children. In: Maria, B.L. Current Management in Child Neurology. 3rdnd Edition, B.C. Decker, Inc. 2005 pp. 515-527.

60. Menkes, J.H. Wilson Disease. In: Di Mauro, S. (ed.).Neurology: Basic and Clinical Neurosciences. Elsevier, Philadelphia, 2005, (In Press).

Book

Menkes, J.H.: Textbook of Child Neurology. Lea and Febiger, Philadelphia. First Edition, 1974. pp. 583.

Second Printing, 1975

Third Printing, 1976

 Second Edition, 1980. pp. 686

Second Printing, 1981

 Third Edition, 1985. pp. 827.

Second Printing, 1987.

 Fourth Edition, 1990. pp. 832.

Second Printing, 1991.

 Fifth Edition, Williams & Wilkins, Baltimore, 1995. Pp. 1013.

Second Printing, 1995.

Third Printing, 1996.

 Sixth Edition, Lippincott Williams & Wilkins, Philadelphia, Baltimore, 2000, Pp. 1280.

 Seventh Edition, Lippincott Williams & Wilkins, Philadelphia, Baltimore, (2005, In Press).

 Spanish Translation: Neurologia Infantil, Salvat Editores, Barcelona. First Edition, 1978. pp. 554.

 Second Edition, 1983. pp. 582.

 Portugese Translation: Editora Manole, Ltda. Sao Paulo,

Brazil, 1984.

 Italian Translation: Trattato di Neurologia Pediatrica, Second Edition, Piccin Nuova Libraria, Padova, 1985.

