

Additions and Corrections

Volume 14, 2012

Douglas A. Rooke and Eric M. Ferreira*

Palladium-Catalyzed Hiyama Couplings of α -Silylenoates and α -Silylenamides

Page 3329. Two of the references in the published manuscript contain errors. The following text should be added to ref 7. “(f) For a recent utilization of a favorable intramolecular siloxane formation to cross couple vinyl and aryl halides with organolithiums, see: Smith, A. B., III; Hoye, A. T.; Martinez-Solorio, D.; Kim, W.-S.; Tong, R. *J. Am. Chem. Soc.* 2012, *134*, 4533–4536”.

Additionally, ref 8 should be corrected to state, “See ref 6”, not “See ref 5”, as was originally listed.

10.1021/ol301843d
Published on Web 07/11/2012