

Additions and Corrections

Volume 12, 2010

Bagher Eftekhari-Sis,* Ali Akbari, and Klaus Harms

Highly Chemoselective Baylis–Hillman and Aldol Reactions of 2*H*-Thiopyran-4(3*H*)-one Using Tertiary Amine Catalysts in Aqueous Media.

Manuscript ol101883g, published as *Org. Lett.* **2010**, *12*, 4568–4571, is based on research performed at another Institution and was published without the knowledge or consent of the research supervisor at that Institution. Therefore, the paper is being withdrawn.

OL102683J

10.1021/ol102683j

Published on Web 11/29/2010

Volume 12, 2010

Ryan A. Brawn and James S. Panek*

Stereoselective C-Glycosidations with Achiral and Enantioenriched Allenylsilanes.

Page 4624. During the preparation of **7**, we have learned that D-ribose readily isomerizes from the furan to the pyran form under the described reaction conditions, and thus our assignment of **7** as the furan is incorrect. It should be corrected to the pyran form **7'**. This leads us to reassign the C-glycosidation products as **8a–8b** and **9a–9d**, which should be drawn as the pyran products shown below.

OL102585Z

10.1021/ol102585z

Published on Web 11/01/2010