

THURSDAY

JUNE 10, 2021

Basic and Clinical Research
10:00 AM – 4:00 PM (CT)

10:00 AM – 11:00 AM	Biogen Research Symposium
11:00 AM - 11:05 AM	Welcome Jackie Glascock, PhD
Special Session: Rehabilitation and Regenerative Therapies/Technologies	
11:05 AM – 11:20 AM	Introductory Remarks Moderator, Joe Lewcock, PhD
11:20 AM – 11:40 AM	TITLE TO BE ANNOUNCED Joe Lewcock, PhD
11:40 AM – 12:00 PM	TITLE TO BE ANNOUNCED Michael Coleman, PhD
12:00 PM – 12:20 PM	TITLE TO BE ANNOUNCED Richard Robitaille, PhD
12:20 PM – 12:40 PM	TITLE TO BE ANNOUNCED Ahmet Hoke MD, PhD
12:40 PM – 1:00 PM	Closing Remarks from Moderator and Panel Discussion
1:00 PM – 2:00 PM	Poster Session A
Basic Research Session	
2:00 PM – 2:15 PM	ASSEMBLY OF HIGHER-ORDER SMN OLIGOMERS IS ESSENTIAL FOR METAZOAN VIABILITY AND REQUIRES AN EXPOSED STRUCTURAL MOTIF PRESENT IN THE YG ZIPPER DIMER Kushol Gupta, PhD
2:15 PM – 2:30 PM	POST-TRANSLATIONAL MODIFICATIONS REGULATE FUNCTIONS OF THE SURVIVAL OF MOTONEURON (SMN) PROTEIN Nora Tula Detering
2:30 PM – 2:45 PM	CHROMATIN CONTROL HELPS THE EFFECTS OF NUSINERSEN ON SMN2 EXON 7 ALTERNATIVE SPLICING Alberto Kornblihtt, PhD
2:45 PM – 3:00 PM	RESTORATION OF SMN EXPRESSION IS REQUIRED IN MULTIPLE TISSUES FOR COMPLETE RESCUE IN A PRE-CLINICAL MODEL OF SPINAL MUSCULAR ATROPHY (SMA) Aoife Reilly
3:00 PM – 3:15 PM	COMPARISON OF NEUROMUSCULAR JUNCTION PATHOLOGY IN FOUR MOUSE MODELS OF SPINAL MUSCULAR ATROPHY (SMA) INDICATES DISTINCT PATTERNS OF SELECTIVE VULNERABILITY Victoria Zimmer
3:15 PM – 3:30 PM	IMPAIRMENT OF THE NEUROTROPHIC SIGNALING HUB B-RAF CONTRIBUTES TO MOTONEURON DEGENERATION IN SPINAL MUSCULAR ATROPHY (SMA) Niko Hensel
3:30 PM – 3:45 PM	THERAPEUTIC POTENTIAL OF REDUCING KRUPPEL-LIKE FACTOR 15 (KLF15) ACTIVITY IN SPINAL MUSCULAR ATROPHY (SMA) Emma Sutton
3:45 PM – 4:00 PM	AAV9-MEDIATED GENE THERAPY RESCUES THE NOVEL IGHMBP2D564N/D564N SPINAL MUSCULAR ATROPHY (SMA) WITH RESPIRATORY DISTRESS TYPE 1 (SMARD1) MOUSE MODEL Caley Smith
4:00 PM	Session Adjourns

Disclaimer: The acceptance of Exhibitors and Sponsors does not constitute or imply endorsement by Cure SMA of any company, product or service. Cure SMA accepts no responsibility for any claims made by any outside party.

FRIDAY

JUNE 11, 2021

**Basic and Clinical Research
10:00 AM – 4:20 PM (CT)**

RESEARCHER MEETING AGENDA

10:00 AM – 11:00 AM		Novartis Gene Therapies Research Symposium
Clinical Research Session		
11:00 AM – 11:15 AM	NEWBORN SCREENING FOR SPINAL MUSCULAR ATROPHY (SMA) IN THE UNITED STATES: EARLY FINDINGS FROM THE RESTORE REGISTRY Laurent Servais, MD, PhD	
11:15 AM – 11:30 AM	BEYOND COPY NUMBER TO FURTHER RESOLVE GENOTYPE-PHENOTYPE DISCORDANCES: RESULTS OF SEQUENCING THE ENTIRE SMN2 GENE IN SMA PATIENTS WITH A NEW AFFORDABLE AND FAST METHOD Eduardo Tizzano	
11:30 AM – 11:45 AM	LONG-TERM NATURAL HISTORY OF DYNAMOMETER MEASURED MUSCLE POWER IN UNTREATED SPINAL MUSCULAR ATROPHY (SMA) TYPES 2 AND 3 Thomas Crawford, MD	
11:45 AM – 12:00 PM	EVALUATING PERCEIVED FATIGUE WITHIN AN ADULT SMA POPULATION Lisa Belter, MPH	
12:00 PM – 12:15 PM	RESPIRATORY MUSCLE FATIGABILITY IN PATIENTS WITH SPINAL MUSCULAR ATROPHY (SMA) Kim Kant-Smits, MSc	
12:15 PM – 12:30 PM	ENTRUSTABLE PROFESSIONAL ACTIVITIES FOR PHYSICAL THERAPISTS WORKING WITH INDIVIDUALS WITH SPINAL MUSCULAR ATROPHY (SMA) Jean Fitzpatrick Timmerberg	
12:30 PM – 12:45 PM	INCREASED MOTOR UNIT RESERVE CAPACITY DURING ENDURANCE PERFORMANCE IN SPINAL MUSCULAR ATROPHY (SMA) PATIENTS TREATED WITH PYRIDOSTIGMINE Laura E. Habets	
12:45 PM – 1:00 PM	PRESERVED SWALLOWING FUNCTION IN INFANTS WHO INITIATED NUSINERSEN TREATMENT IN THE PRESYMPTOMATIC STAGE OF SMA: RESULTS FROM THE NURTURE STUDY Enrico Bertini, MD	
1:00 PM – 2:00 PM	Poster Session B	
Clinical Drug Development Session		
2:00 PM – 2:15 PM	TOPAZ: A PHASE 2 STUDY TO EVALUATE THE EFFICACY AND SAFETY OF APITEGROMAB (SRK-015) IN PATIENTS WITH LATER-ONSET SPINAL MUSCULAR ATROPHY (TYPE 2 AND TYPE 3 SMA): TOPLINE RESULTS Thomas Crawford, MD	
2:15 PM – 2:30 PM	SIX- AND 14-MONTH RESULTS OF SPINRAZA IN ADULTS WITH SPINAL MUSCULAR ATROPHY (SAS) STUDY Craig M. Zaidman, MD	

Disclaimer: The acceptance of Exhibitors and Sponsors does not constitute or imply endorsement by Cure SMA of any company, product or service. Cure SMA accepts no responsibility for any claims made by any outside party.

FRIDAY

JUNE 11, 2021

Basic and Clinical Research
10:00 AM – 4:20 PM (CT)

Continued

2:30 PM – 2:45 PM	PROSPECTIVE OPEN-LABEL STUDY OF NUSINERSEN TREATMENT FOR ADULTS WITH SPINAL MUSCULAR ATROPHY (SMA): LONGER TERM RESULTS Bakri Elsheikh, MD
2:45 PM – 3:00 PM	NUSINERSEN IN LATER-ONSET SPINAL MUSCULAR ATROPHY: WALKING DISTANCE AND FATIGUE IN CS2/12 AND SHINE PARTICIPANTS Jacqueline Montes, PT
3:00 PM – 3:15 PM	PART A RESULTS FROM THE ONGOING DEVOTE STUDY TO EXPLORE HIGH-DOSE NUSINERSEN IN SMA Richard Finkel, MD
3:15 PM – 3:30 PM	ONASEMNOGENE ABEPARVOVEC GENE THERAPY IN PRE-SYMPTOMATIC SPINAL MUSCULAR ATROPHY (SMA): SPR1NT STUDY UPDATE IN CHILDREN WITH 2 AND 3 COPIES OF SMN2 Kevin Strauss, MD
3:30 PM – 3:45 PM	LONG-TERM FOLLOW-UP (LTFU) OF ONASEMNOGENE ABEPARVOVEC GENE THERAPY IN SPINAL MUSCULAR ATROPHY (SMA) John Day, MD, PhD
3:45 PM – 4:00 PM	RAINBOWFISH: A STUDY OF RISDIPLAM IN INFANTS WITH PRESYMPTOMATIC SPINAL MUSCULAR ATROPHY (SMA) Richard Finkel, MD
4:00 PM – 4:15 PM	JEWELFISH: SAFETY, PHARMACODYNAMIC AND EXPLORATORY EFFICACY DATA IN NON-NAIVE PATIENTS WITH SPINAL MUSCULAR ATROPHY (SMA) RECEIVING TREATMENT WITH RISDIPLAM Claudia Chiriboga, MD
4:15 PM – 4:20 PM	Closing Remarks Jill Jarecki, PhD
4:20 PM	Session Adjourns