

Additions and Corrections

Volume 6, 2004

Yuka Kobayashi, Fumi Morisawa, and Kazuhiko Saigo*

A New Hydrogen-Bonding Motif for Chiral Recognition in the Diastereomeric Salts of Racemic 1-Phenylethylamine Derivatives with Enantiopure *O*-Ethyl Phenylphosphonothioic Acid.

Page 4230. The space groups of the less soluble 1-(*p*-substituted phenyl)ethyl ammonium *O*-ethyl phenylphosphonothioates are $P4_12_12$. A revised Supporting Information file (CIF) is available.

OL7016643

10.1021/ol7016643

Published on Web 07/25/2007

Volume 8, 2006

Kavitha Jakka and Cong-Gui Zhao*

Highly Enantioselective CH Oxidation of *vic*-Diols with Shi's Oxazolidinone Dioxiranes.

Page 3015. The catalyst structure in Figure 3 was incorrect. The exocyclic ring should be an oxazolidinone instead of a lactam. The correct transition-state structures are as follows:

OL701658A

10.1021/ol701658a

Published on Web 07/21/2007