

1 and, you know--I agree with Richard. It's not menopause,
2 and maybe it's menopause. The whole point is, it's
3 hypogonadotropic hypogonadism; that category of high FSH
4 levels with ovarian failure is due to lots of
5 things--anything from removing the ovaries to chromosomal.

6 3. And so I don't think that that's a confusion; that
7 the confusion is, again--there is a true medical indication
8 when the individual comes in who doesn't have enough
9 estrogen, but whose ovaries are still there; who simply--her
10 brain hasn't kicked in; she had a brain tumor, a
11 craniopharyngioma, or some other--you know, they need
12 estrogen. And there is a real indication.

13 Now, the question is, under "symptoms"--vasomotor
14 symptoms, which is what Dr. Hammond is bringing up--I mean,
15 if you're symptomatic due to low estrogen, then the
16 vasomotor studies should be sufficient. If you're trying to
17 treat other things of hypogonadism--breast development,
18 these kind of things--then I think you're going to need to
19 have a separate indication and a separate thing in it.

20 And that--I'm just trying to distill the thoughts
21 of the committee. Please disagree with me.

22 DR. HAMMOND: But, again, you need a short-term
23 end-point--breast development takes months to years. So
24 that I think you're--I still say the vaginal-vulvar thing
25 may be a good end-point--for estrogen, for feminization, for

1 whatever.

2 CHAIRMAN AZZIZ: I'm not sure--why do you say we
3 need to have a short-term? There's no--I mean,
4 osteoporosis, which is an indication, is certainly not a
5 short-term end-point. I mean, if you're talking about
6 feminizing a hypogonadal individual, I mean a 24 month, or
7 12 month, or 18 month study is necessary. I mean--I just
8 wanted to clarify --there's no mandate here that says it has
9 to be a short-term study. Osteoporosis is not, for example.

10 DR. DATTEL: I guess I'm getting confused, because
11 I--these are--we're talking about clinical trials for drug
12 companies that come forward--not patient labeling right
13 now--right? We're talking about clinical trials.

14 And, I guess, how likely is it--I mean, most
15 people are coming forward to treat the most common problem.
16 They're not coming forward to develop a drug to treat
17 Turner's syndrome. So you're not--I mean--so even though
18 we're really all talking about hypoestrogenism, from--what
19 I'm looking at is really you're talking about menopause, or
20 symptoms of hypoestrogenism. And they're not going to
21 list--you know, come forward and develop a multi-million
22 dollar drug trial to treat Turner's syndrome.

23 I'm sorry--

24 DR. RARICK: Sorry--absolutely. The trials that
25 we see are for vasomotor symptoms, sometimes vulvar and

1 vaginal atrophy. What we're trying to point out is that the
2 previous class labeling then allowed, often, for a whole
3 list of indications to exist--except osteoporosis, they had
4 to do trials for that.

5 The question is: is that list appropriate to apply
6 to products who have done studies only in the menopause;
7 and, if not, is there a way that they could still have that
8 indication if they wanted it? What kind of trial would be
9 necessary.

10 It's a kind of a combination discussion of both
11 class labeling and clinical trials, because if this
12 committee says they shouldn't be given automatically, then
13 the class labeling will change subsequently to say:
14 vasomotor symptoms, you know, do studies to support; vulvar
15 and vaginal atrophy, do studies to support; hypoestrogenism,
16 you should just simply be listed. It doesn't say do studies
17 to support. You may be recommending that if somebody wanted
18 to do breast development in the Turner's patient or
19 somebody, you would want to see trials. Or maybe you're
20 saying, 'No, they should just be able to go ahead and use
21 the doses approved for the menopause.

22 CHAIRMAN AZZIZ: Just to remind us, that there are
23 trials--plenty of drugs that have been forward for Turner's;
24 I mean, growth hormone, stanazol--these have come to the
25 FDA. So there is a potential. It isn't--not the majority,

1 but if somebody wants to have--again, why do people want to
2 have specific indications? Well, they can market it
3 specifically. So I think that that's an issue--but--

4 Is the feeling of the Committee that we
5 should--that this is a separate indication? It should be
6 listed as an indication if they want to pursue, but it
7 shouldn't be an automatic indication.

8 Is that the sense of the committee?

9 [Pause.]

10 CHAIRMAN AZZIZ: Disagreement?

11 Okay.

12 Let's move on to number a: abnormal uterine
13 bleeding due to hormonal influence--hormone thing--I'm sorry
14 "imbalance"--whole hormone thing. Yes.

15 Comments, please.

16 DR. HARRIS: What is "hormone imbalance," and what
17 does that mean? Is that based on a dysynchronous
18 endometrium, or symptoms of dysfunctional uterine bleeding
19 in a peri-menopausal woman, where we would not describe it
20 as pathological, potentially malignant, or malignant
21 etiology post-menopausal bleeding--or is it something else?

22 CHAIRMAN AZZIZ: Well, I don't know. I mean, my
23 patients in Alabama all have hormonal imbalance that is
24 ruining their lives, so they can tell you very quickly about
25 that. But I think your point is very well taken.

1 The real problem we have with this is not really,
2 I think, the indication. I mean, this is chronic, normal
3 usage of pills and estrogens and so on and so forth. The
4 problem is, this is a 1952 definition. So I think we
5 perhaps need to decide whether we want an indication like
6 this and, if it is, how should it be worded.

7 DR. HAMMOND: Since you have, at least in your
8 draft document, deleted this as an indication, do you still
9 need to have it at all in the studies section? Am I not
10 correct? It's already deleted in your draft document for
11 indications.

12 DR. RARICK: We're proposing to delete it, and we
13 want your comment before that becomes sort of a final
14 deletion. If you don't want it deleted, I want your
15 comments about how you would study it. We are proposing
16 deleting it.

17 CHAIRMAN AZZIZ: I mean, I don't agree that it
18 should be deleted. I think that it should be a category.
19 I'll just simply give a suggestion, and hear what the
20 Committee has to say.

21 Estrogens are certainly an adjuvant to control
22 uterine bleeding due to--and I like "hormonal
23 imbalance"--but, I mean--but it is an adjuvant to control
24 uterine bleeding. And I think that's all that needs to be
25 stated. I don't think we need to go on to all the causes,

1 because that's really where we get caught is in that.

2 And so that's what I would propose as just a brief
3 indication--again, not being automatic.

4 What was the rest of the Committee's feeling,
5 please?

6 DR. DATTEL: I think the other caveats that you
7 had in the wording in the document; it's not due to
8 pathology--I think--isn't that--that's the other important
9 caveat to it, that--no underlying pathology as a cause of
10 the uterine bleeding. And I think as long as that's in
11 there, you can get rid of the hormonal stuff. But as long
12 as you--because it's implied, without saying it; but to make
13 sure it's not treating cancer.

14 CHAIRMAN AZZIZ: We have to be very careful,
15 though, because if we start getting very specific, should we
16 then somebody who has uterine fibroids and bleeding, can we
17 use it where you can treat it with birth control pills,
18 or--you know, these kind of things. It becomes a little bit
19 tricky. But I think "endometrial pathology" would work
20 better, rather than uterine pathology.

21 Further comments on this indication, please.

22 [Pause.]

23 CHAIRMAN AZZIZ: Very well.

24 Let's move on. This is number 3; we are now back
25 to 5: Are there any other comments or suggestions for the

1 FDA on the draft guidance document entitled, "Guidance for
2 Industry: Labeling Guidance for Non-Contraceptive Estrogen
3 Drug Products--Prescribing Information for Health Care
4 Providers, and Patient Labeling."

5 The floor's open.

6 DR. RARICK: Could I just hear that the
7 Committee--do they all agree that we need to add at least
8 something back about sort of the lifestyle and counseling
9 information on the osteoporosis section? Again, I want to
10 clarify for the audience and the Committee: the intention is
11 not to remove the indication. The prevention of
12 osteoporosis continues to exist in the physician labeling
13 and in the patient labeling for those drugs that have that
14 indication. But I want to make sure--I know, Ricardo, you
15 said that you'd like, not necessarily to see a
16 page-and-a-half about, you know, get enough, and eat right,
17 and reduce your stress, but at least some of the important
18 risk factors and counseling information you do want to see
19 back.

20 And that is a little bit of a departure from
21 normal labeling, I would point out to the Committee. We
22 don't normally remind people not to smoke, and wear their
23 seat belts, and all that kind of stuff in a label. I just
24 want to point that out.

25 CHAIRMAN AZZIZ: I don't think we're asking for

1 lifestyle changes. I think that there is other information
2 to state in there: you know, this will be more effective if
3 you use calcium; this is more or less effective--these are
4 medical indications--not so much that we want to have a
5 prescription for osteoporosis on the label. I think that
6 may be exaggerated, but there's lots of places where the
7 labeling indicates, you know, "X drug is really going to be
8 less effective--"--in such-and-such a situation; or, you
9 know, in addition to this, "You should see your
10 physician--"--or whatever it is.

11 So there is room in the traditional sense, simply
12 to say what osteoporosis is, and what other drugs are going
13 to affect the outcome of this disorder. And the other
14 reality is that that's what patients really are focusing on.

15 But, again, that was my comments. I didn't--we
16 didn't hear any dissention at that time, but any--Lisa wants
17 to make sure that the Committee is in agreement.

18 If you--I would like to hear any nays or yeas at
19 this moment, please.

20 DR. HAMMOND: The only think that I would say is
21 that I think that it's important to put in some very
22 objective information, but I don't think that it should be a
23 hard sell. I mean, it shouldn't be a marketing tool.

24 CHAIRMAN AZZIZ: Looks like everybody's in
25 agreement, as far as we can tell.

1 Any other comments on 5? I don't have much
2 myself--so does the Committee have anything on the Guidance
3 for Industry. I think that it is a marked improvement over
4 the last nine-arm studies that you had people do. I mean,
5 that was really a significant improvement over that.

6 I do have a comment on the wash-out for prior HRT.
7 You have one week for vaginal. I am really not sure that
8 that is--you have eight weeks for oral, four weeks for
9 transdermal, one week for vaginal. There is abundant
10 evidence that vaginal replacement is just as good or better
11 than transdermal, so I don't think you should do any
12 different time for vaginal than transdermal. I think it's
13 four weeks and four weeks. It would be my opinion.

14 Does the Committee agree, please?

15 [Pause.]

16 CHAIRMAN AZZIZ: Nobody has their phone on, but
17 everybody's nodding "yes." That's right. Okay.

18 DR. RARICK: Dr. Azziz, can I ask a quick
19 question? Back to the labeling--we heard from the National
20 Women's Health Network, two areas that I'd like your
21 comments on. One is the information that estrogen use may
22 increase the density of the breast, and thus women should
23 know that when their getting their mammograms done.

24 The second area is we did delete a whole section
25 that used to be called "When estrogens are not effective,"

1 and it included information about mood and skin.

2 CHAIRMAN AZZIZ: Comments from the Committee,
3 please?

4 This is, again, the proposal by Amy Allina on the
5 four points that she had brought up a moment ago in the
6 public speaker.

7 Comments from the Committee, please.

8 [Pause.]

9 CHAIRMAN AZZIZ: I have a few comments, of course.
10 [Laughter.]

11 CHAIRMAN AZZIZ: There are four points here, and
12 that is that, one, labeling should include a potential for
13 breast increase--breast cancer increase. I think the
14 potential is there. It is not well confirmed, but a think a
15 sentence to that effect is probably appropriate in today's
16 world; a sentence in regards to mammography--in that same
17 sentence, a sentence followed by the same sentence is not
18 inappropriate, either. I think it's an appropriate--I would
19 like to see that data better, so I would have the staff
20 review that objective data. If it isn't very objective and
21 a very well established fact, I wouldn't do that. I would
22 not mention it. But certainly the first point is okay.

23 I don't think that we need to list everything that
24 estrogen is not effective for, because even though I
25 understand the point, there is a bazillion other things. As

1 I said, in Alabama, we use it to treat pretty much
2 everything, from corns to bad sex life to, you know--these
3 kind of things.

4 [Laughter.]

5 CHAIRMAN AZZIZ: And so I don't think I'd do it,
6 though. But I don't want to have an increasing list that we
7 don't use it for.

8 And I can't read my last point here--oh,
9 fibroids--I'm sorry. I don't think--I think the data
10 regarding estrogen replacement in fibroid is, in fact, very
11 weak to almost non-existent from its strength. And I have
12 reviewed that data myself.

13 I don't think that we should put a statement in in
14 regards to fibroid; in fact, if anything, the new literature
15 is indicating that even low-dose birth control pills don't
16 really stimulate fibroid growth very much, and certainly not
17 hormonal replacement in the menopause. So I think that
18 that's--that would be my--again, my opinion.

19 Does the Committee have any other comments in this
20 regard, please?

21 DR. GREENE: My comment with respect to the breast
22 cancer warning is that there's a tendency to lose sight of
23 the forest for the trees. And although you may pay a price,
24 with a modest increase in breast increase, you're far more
25 likely to die of heart disease if you don't take your

1 estrogen.

2 So that I don't want the labeling to overemphasize
3 a potential modest increase in the risk--lifetime risk of
4 breast cancer. I think we have to maintain sight of the
5 fact that far more women die of heart--good old-fashioned
6 coronary artery disease and heart attacks than die of breast
7 cancer.

8 DR. FALK: I would also like to comment against
9 the inclusion of the mammography item--whereas it's
10 obviously true that when one takes estrogen, the--you get
11 proliferation of granular tissue in the breast and therefore
12 the mammogram shows a denser pattern, the only way
13 around--first of all, it's not been shown that that results
14 in a higher level of missing breast cancers, number one.
15 Number two, the only way around it would be to stop the
16 estrogen for a fairly protracted period of time. You can't
17 just stop it for a day and then get a mammogram. In fact, I
18 think it's a matter of 12 or 14 weeks before the breast
19 tissue decreases again, so that it would not be practical.

20 So the only purpose of including such a statement
21 would be grist for the lawyers' mill, which has already
22 occurred. There have been several lawsuits for people who
23 had mammograms while they were on hormone replacement
24 therapy, and I think that this would be a tragic situation,
25 and I'd be opposed to inclusion.

1 DR. HAMMOND: I have another question, but I'll
2 wait until the light gets back my way.

3 MS. SCOTT: Julia Scott.

4 I also think that the information about breast
5 cancer should be included; I think especially since there's
6 so much we don't know about that, and women are concerned
7 about that. That's not to say that anything should not be
8 put in about heart disease. But I don't think you should
9 omit information on breast cancer because there's another
10 disease that kills women.

11 And I think the issue about mammography really is
12 that many women have become over-reliant on mammography,
13 feeling that it is the answer--almost, you know, or a
14 prevention answer when actually it isn't. And so I think
15 that women need to be cautioned to be ever vigilant about
16 other ways in which to practice good breast health while
17 they're using estrogen.

18 CHAIRMAN AZZIZ: I--as I said before, I would like
19 to have the staff review the mammography data, because I am
20 not as familiar with it. And I think if there is objective
21 data, I think it might be useful for patients as well.

22 I mean, certainly we should always--this
23 statement--and it seems to me like it will be three
24 sentences long, or something of that nature--really should
25 say, "Please discuss with your physician your risk-benefit

1 ratio," or, you know, the relationship to risk, and so on
2 and so forth. Because I agree with Dr. Green, I don't want
3 this to be "You're going to get breast cancer from
4 estrogens. Thank you very much." I think it's a statement
5 that should be put in--you know, "You may have difficulty
6 with mammograms." "You need to obviously self-examine."
7 "Discuss this with your physician"--or something of that
8 nature. A small statement in that regard, I think, would be
9 useful, but certainly we don't want to have a whole boxed
10 warning, obviously, in this regard.

11 Any other comments regarding this point?

12 DR. HOUN: Yes, we can review the literature. I
13 mean, there are just a handful of case-controlled studies
14 that deal with this issue on mammography, density and missed
15 breast cancers.

16 I also would remind the Committee that the
17 technology for mammography is changing, and that newer
18 technology may be able to give better exposure levels, in
19 terms of being able to pick up lesions in dense breasts. So
20 that too will be a changing factor as we go along.

21 DR. DATTEL: Bonnie Dattel.

22 I think the key in that, in order so you don't
23 date your label, is to have a more broad--I'm into
24 generalizations today--but a more broad statement about--and
25 there is a--most reputable mammography centers have a place

1 on your intake form that asks if you are taking hormone
2 replacement therapy, or any other type of hormonal therapy.

3 And, again, it goes into the "talk to your
4 physician," "inform--"--that type of a statement will maybe
5 be more global and more useful, because the quality of
6 mammography still is different throughout the country, as
7 well.

8 CHAIRMAN AZZIZ: Any further comments on question
9 number 5?

10 Any further comments on the points brought up?

11 Okay.

12 DR. HAMMOND: The one that I just wanted to ask
13 again would be on the pregnancy--on the patient--page 16.

14 Dr. Falk had brought up the question--this is very
15 strongly worded, that you shouldn't take estrogens in
16 pregnancy. Are we going to see a revision of that at some
17 point after that's revised? Because this is extremely
18 strong.

19 DR. RARICK: Yes, I see that--and, of course, Dr.
20 Falk raised it in the prescribing information, also, and
21 asked us to think about--or consider other kinds of wording.

22 Again, this is labeling that was intended as
23 post-menopausal estrogen use, and we need to broaden our
24 thoughts in both the prescription information, and then that
25 would be reflected in the patient information.

1 Was the second part of your question whether
2 you'll see this guidance again?

3 DR. HAMMOND: Yes. Today we've made some general
4 recommendations. Will we see this again before it's
5 published?

6 DR. RARICK: I will be--we'll be asking the
7 Committee, at some sort of summary and closure point, how
8 much involvement you want to have with guidance documents.
9 We can send every guidance document to the Committee; we can
10 do it for comment, or we can do it for information--and
11 there's a different administrative process for each of those
12 steps, and we'll need to get your feedback about how much
13 you want to see.

14 CHAIRMAN AZZIZ: Yes, I just want to remind the
15 Committee that this is our opportunity, and the public's
16 opportunity to give feedback to the FDA. While we can
17 potentially see future drafts, the process gets very
18 complicated. So this is our time to do that.

19 Let's move on to number 6. Are there any other
20 comments or suggestions for the FDA on the general topic of
21 the clinical evaluation of estrogen and
22 estrogen/progestin-containing drugs used for HRT in
23 menopausal women?

24 Committee comments, please.

25 [Pause.]

1 I'll start out, in that regard.

2 There is--and I found it very confusing to read
3 this, because I think that there is three--there is actually
4 three different things thrown together here. And you need
5 to separate them out. You have SERMs, you have ethinyl
6 estradiol, and you have other estrogens used for HRT.

7 And, in fact, if you look at what you're reading,
8 all of your data with metabolism is with ethinyl estradiol,
9 which is actually not used for hormone replacement in the
10 menopause. Then you have breast cancer palliative, and you
11 have prostatic, and so on and so forth, and that's really
12 not estrogens, that's SERMS.

13 You--I think that that is an error and, in fact,
14 you need to break it down and say: contraceptive type of
15 estrogens, like ethinyl estradiol; SERMS--because this is
16 going to be a major section of our book very soon; and then
17 your hormonal replacement estrogens. And that is why we
18 keep going around and around and around with these
19 guidelines because, you know, it's an indication--palliative
20 treatment of breast cancer? We just went through this thing
21 in saying it increased your risk of breast cancer. It
22 doesn't make any sense at all. And that's because I presume
23 you're talking about Temoxifin, or something--what are you
24 talking about there?

25 DR. RARICK: That's really old labeling. If you

1 look at palliative treatment of breast and prostate, we're
2 talking mega, mega high doses from a 1972 review where that
3 got thrown in. And those studies were done in the
4 '50s--exactly; major league high dose. I'm talking mega
5 doses of estrogen for those treatments. And we didn't even
6 ask you to comment on those. If a sponsor specifically
7 wants to keep those in their labeling, they'll have to talk
8 with us.

9 CHAIRMAN AZZIZ: But you know what, they're still
10 there under "indications and usage" in the new revised
11 version, on page 6.

12 So--clearly, those, I'm not sure you should have
13 at all. I mean, it's under page 6 of the new revised
14 version; numbers 4 and 5.

15 [Pause.]

16 DR. RARICK: We can certainly amend that--fix
17 that.

18 Again, if somebody has the indication already,
19 because they're a drug from 1949, I doubt that they're going
20 to want to necessarily remove it. But we will talk with
21 each sponsor as we move along.

22 CHAIRMAN AZZIZ: But, again, my point is--and I'd
23 like to hear the Committee's opinion, here.

24 Right now we sort of have this thing lumped all
25 together. Should we break it down? Certainly ethinyl

1 estradiol and HRT separately, or is it okay the way it is
2 right now?

3 DR. RARICK: I just remembered that the document
4 you're talking about in number 6 is not the label. The
5 label is where you're talking about the metabolism, and
6 ethinyl estradiol--and I think that's number 5. So just as
7 long as you know you're jumping around.

8 And there--should I say it? There is one product
9 now, approved Friday, that is an ethinyl
10 estradiol-containing product for the post-menopausal woman.

11 DR. LERNER: I don't quite understand the whole
12 sort of mechanism, or sort of--what the sort of global,
13 global purpose then is. I mean, why can't we separate it?
14 Okay.

15 DR. RARICK: They can absolutely be separated, but
16 I just wanted to clarify that it's not as though there
17 aren't--that ethinyl estradiol never is used in the
18 post-menopausal woman. But we hear your concern.

19 DR. GREENE: In addition to the three areas that
20 you mentioned, I'll just toss in one other, which is that in
21 Europe right now very low-potency estrogens are very popular
22 for vaginal treatment, including estrone, for treatment of
23 vaginal symptoms. And it's been demonstrated that that has
24 significant implications for the endometrium when used even
25 at these low doses for very prolonged periods of time.

1 Now, in this country they're probably going to not
2 come under the FDA's purview as sort of herbal-type
3 remedies. Does the FDA have any concern about those things?

4 DR. HOUN: I think it depends on what the
5 manufacturers have for a claim. If they're going to claim
6 an indication that deals with treatment of disease,
7 diagnosis of disease, monitoring of disease, that would come
8 under a drug claim. Otherwise, if they're dealing with
9 structure or function, to promote general well-being, it's
10 looked upon as a dietary supplement claim, with less
11 regulation. So it depends on what the manufacturers are
12 going to position their product.

13 CHAIRMAN AZZIZ: But I think Dr. Greene's point is
14 that if you have an indication--and this comes back to
15 design, earlier. If you have a manufacturer that's going
16 for vulvar and vaginal atrophy--I think estrene perhaps is
17 one of those, and so on--they need to document and know
18 effect on the endometrium during therapy. So I think that
19 that's a trial issue that we should have mentioned earlier,
20 and I think that is important.

21 I mean, clearly, our perspective is that vaginal
22 products have significant systemic absorption. That needs
23 to be demonstrated--a lack of, or not--and certainly
24 endometrial protection, as well.

25 Any further comments to the FDA on this point?

1 Someday we might get to really discuss things like adrostine
2 dione and DHEA supplementation.

3 [Laughter.]

4 CHAIRMAN AZZIZ: But not today.

5 All right. Without further ado, just so we can
6 stay on schedule--I'm sorry, Lisa, is there anything
7 further? No? --so we can stay on schedule, we are going to
8 proceed now to Daniel Shames, who's Team Leader for the
9 Urology Subcommittee. And I don't know if Mr. Shames is
10 here or not.

11 DR. RARICK: Yes, Dr. Shames is going to talk with
12 us about another subcommittee of this group.

13 This morning you heard mentioned that there is a
14 subcommittee that Dr. Greene heads on pregnancy labeling and
15 reproductive and developmental tox issues.

16 I asked Dan Shames to speak with us today because
17 many of you are not familiar with our entire division, but
18 we review both reproductive and urologic drug products. You
19 haven't met the urologists before. I just wanted to have
20 him come--

21 [Laughter.]

22 DR. RARICK: --speak with you very briefly about
23 the types of work they're doing; the types of things they
24 might take to a committee like yourselves; and also to
25 remind you--all of you--that there are times when you may

1 asked of your interest for sitting on either one of these
2 subcommittees. So keep that in mind as Dr. Shames presents.

3 DR. SHAMES: Okay, we're going to have a real
4 switching of gears here for a moment.

5 I want to thank Lisa giving me the opportunity to
6 explain the role of the Urologic Team in Reproductive and
7 Urologic, and to explain a bit about the process of how your
8 group is going to interact with the Urology Subcommittee.

9 Urology has had some metamorphosis in the last
10 number of years, going from more surgical therapies to more
11 medical therapies, because of drug therapy and also certain
12 other devices, such as lithotripsy. Because of this, we've
13 had a large increase in the number of applications and
14 submissions of urologic drugs.

15 This probably all started, perhaps, when Dr.
16 Huggins discovered that an orchiectomy would result in
17 palliation of prostate cancer, and then later drugs were
18 developed to reduce and treat the hormonal milieu of
19 prostate cancer to improve palliation.

20 As you know, we now have drugs that treat BPH--or
21 prostatic hypertrophy, or the symptoms of prostatic
22 hypertrophy--which can delay or even reduce the amount of
23 surgery that's necessary. In the future I see drugs,
24 perhaps, for treating incontinence or even preventing
25 prostate cancer.

1 As you know, in CDER, drugs are assigned based on
2 clinical areas, and I'm going to discuss, just for a few
3 minutes, what the clinical areas that the urologic team
4 works with. The first area is BPH and LUTS--LUTS may be a
5 term you're not used to; it's "lower urinary tract
6 symptoms." We're now developing the ideas that the symptoms
7 in older men are not always from the enlargement of the
8 prostate; perhaps there are some other etiologies. We
9 currently have drugs for these areas: alpha blockers and
10 5-alpha reductase inhibitors, and there are many drugs
11 coming along. And we--as I will explain later, need
12 guidances on how to develop these drugs.

13 The next area is we deal with hormonal
14 manipulation of prostate cancer--not just with metastatic
15 cancer, but in using hormonal manipulation for adjuvant and
16 neo-adjuvant therapy, and perhaps even eventually for
17 prevention of prostate cancer.

18 Next area is intravesicle treatment of bladder
19 cancer. We also deal with the intravesicle treatment of
20 other types of urologic diseases, such as incontinence and
21 interstitial cystitis.

22 Another area, which some of you may have heard
23 about somewhere along the line, is the area of male sexual
24 dysfunction. We deal with drugs that work on erectile
25 dysfunction--which used to be called "impotence"--and also

1 we have drugs for premature ejaculation.

2 This is an area--male contraception--which has not
3 had a lot of attention, but we do have--there are ongoing
4 studies in this area.

5 Renal stones--we are responsible for drugs to
6 treat renal stones.

7 This area you may particularly find of
8 interest--testosterone replacement. We currently have an
9 internal working group in our division, working on
10 testosterone replacement. There is a lot of confusion in
11 this area--what is male menopause? Is there such a thing?
12 What is normal testosterone--etcetera. So these are some
13 issues you may hear about.

14 Next are voiding dysfunctions and incontinence.
15 We have a lot of activity in the area of incontinence,
16 especially what we call "overactive bladder." I'm sure
17 you've seen ads on television about this.

18 We also deal with a disease called interstitial
19 cystitis, and uresis.

20 Okay--next is a slide of our team. We have four
21 board certified urologists on the team, with a diversity of
22 background from private practice, academia, public health,
23 HMO, laboratory and clinical research experience. Also, we,
24 of course, rely extremely heavily on the other professionals
25 in the Division to hep us with our applications, which

1 include statisticians, project managers, toxicologists,
2 clinical pharmacologists, chemists and the support
3 staff--which are very important.

4 We have begun the process--and I'll explain why
5 we're doing it this way--but we've begun the process of
6 starting to get some people on the Urology
7 Subcommittee--which will be a subcommittee of your
8 committee. The first one that's gone totally through is
9 Peter Albertson, who is expert in prostate cancer, health
10 outcomes and epidemiology. There's Reginald Bruskevitz, who
11 deals with voiding dysfunction and BPH; Stephen Jacobs,
12 who's an expert in oncology and BPH. We've also chosen a
13 statistician, and we have others in the pipeline, getting
14 approval.

15 We also solicit your help, and anyone's help, who
16 wants to suggest any people who might be interested in the
17 areas that I outlined previously.

18 Okay, we can go on to the next.

19 The reason we are forming a subcommittee is that
20 the charter, or the advisory committee guidance says a
21 subcommittee is formed "when the charter of the main
22 committee does not incorporate the activities of the
23 subcommittee, or members of the subcommittee are not all
24 drawn from the main committee." What that means is we
25 need--for the Urology Subcommittee, we need to have some

1 more expertise in some of these urologic areas. However,
2 the Chairman is the chairman of this subcommittee--and I can
3 lend you my copy of Campbell's Urology for that if you want.

4 But there also will be another member of your
5 committee on that committee. So there are two of you. So
6 if any of you are particularly interested in some of the
7 areas that I outlined, you should express that interest.

8 We are way behind our Reproductive colleagues in
9 developing guidances, for various reasons. Actually, there
10 was no part of a real division until three or four years
11 ago; until this division, that had "urology" in the name.
12 So we are currently developing a guidance in a different
13 format, with industry and academics, for incontinence. We
14 hope to develop guidances for industry for BPH and LUTS and
15 for sexual dysfunction. We also are working on
16 guidances--or work with guidances for quality of life
17 indications, which are very important in the urologic area.

18 So we do believe that we are looking forward to
19 having interesting exchanges and advice in the urologic
20 areas, and look forward to working with your committee.

21 Thank you.

22 CHAIRMAN AZZIZ: Thank you very much.

23 Do we have questions for Dr. Shames?

24 I have one--just an administrative one. Most of
25 your members are not members of this committee, is that

1 correct? You said that there's only two--an overlap of two
2 members, the rest are separate--obviously for their
3 expertise.

4 DR. SHAMES: The regulations require that two
5 members of your committee be on the subcommittee. So we
6 have chosen, you know, people on the subcommittee who have
7 expertise in the areas that we deal with. But two members
8 of your committee are on that committee, and you are the
9 chairman of the subcommittee.

10 CHAIRMAN AZZIZ: Thank you.

11 [Laughter.]

12 CHAIRMAN AZZIZ: Any other questions, please?

13 [Pause.]

14 CHAIRMAN AZZIZ: Well, I find that very
15 informative [laughs.]

16 At this point, really, we have completed our fixed
17 agenda. I think Lisa has some final comments, and maybe any
18 additional requests for the Committee.

19 DR. RARICK: Thank you. Sorry I got distracted.
20 The school sent my son on the bus, but there's nobody at my
21 home. Sorry.

22 For closure--I had thought of summarizing the
23 questions and answers, but I think that's a little
24 onerous--for you all to try to sit through at this point in
25 the day. And I know that Jayne will be putting out summary

1 minutes very soon for all of us, to make sure that we've
2 caught it. And we'll do some drafts and make sure that you
3 agree with the conclusions of the meeting.

4 I did want to address in summary, though, how you
5 all would like to see either these guidances or future
6 guidances. There's many, many mechanisms--that we can alert
7 you to new guidances' or revised guidances' existence; and
8 there are mechanisms, depending on how much you want to be
9 involved.

10 Obviously, in the Good Guidance Practice System,
11 we publish guidances for public comment. You can be
12 considered among the public, and we can simply alert you to
13 the fact that a new guidance is available. If, on the other
14 hand, you feel that, for example, one of the guidances you
15 heard about today is something that you really want the
16 opportunity to review specifically as a Committee, we need
17 to know that. If you specifically want to review as a
18 Committee member, you do have to go through the conflict of
19 interest sorts of things that you go through for each
20 meeting--and this is a slightly different administrative
21 process for how you might want to comment.

22 I think it's very useful to have this discussion
23 today. I know, for my own part that I'll want to make sure
24 that our Exec Sec, who is Jayne, is always alerting you of
25 any guidances that we're putting out that are new or revised

1 from old, so that we can make sure that you are always aware
2 and that you have the opportunity to comment.

3 I did want to know, though, if you have any
4 particular mechanism that you'd like to see in a more
5 formalized fashion.

6 CHAIRMAN AZZIZ: I certainly would like to see the
7 drafts--I mean, personally. But I think the Committee may
8 be better off just being alerted to the fact that they're
9 available? We do have e-mail communication with most
10 everybody? Is that right?

11 DR. RARICK: Jayne, do you have an e-mail
12 distribution list for this gang?

13 MS. PETERSON: I believe I do.

14 DR. RARICK: And am I correct that we can alert
15 them to anything that the Division or the Agency, that has
16 impact on this Committee, might be putting out as guidance
17 without official clearance?

18 MS. PETERSON: I believe we can do that. I'd have
19 to check and get and back to you on receiving comments back
20 from the committee. But I believe we can do that.

21 CHAIRMAN AZZIZ: Could I hear from the Committee?
22 Is e-mail a viable way for all of us to be reached?

23 [Pause.]

24 CHAIRMAN AZZIZ: I have one comment--just a
25 question, again, that's sort of left unanswered--the issue

1 of SERMS versus estrogens. Could you comment on that,
2 because that's sort of--is a little bit puzzling, to say the
3 least.

4 DR. RARICK: To tell you the truth, all of the
5 selective estrogen receptor modulators that have been
6 reviewed, and approved to this point have not been in this
7 division. They are all for osteoporosis management, and
8 they are reviewed in another division. We haven't had a
9 great part in those reviews, although we are now being asked
10 about some endometrial effects, and we are getting more
11 involved.

12 CHAIRMAN AZZIZ: That explains a lot. Perhaps the
13 other divisions need to be encouraged to consult with the
14 Reproductive Drugs area, since these are reproductive drugs.

15 Thank you very much. That clarifies things.

16 Any further comments from the Division
17 please--from the Committee.

18 Without further ado, we're adjourned. Thank you
19 very much for your participation.

20 [Whereupon, at 3:53 p.m., the meeting was
21 adjourned.]

22

C E R T I F I C A T E

I, THOMAS C. BITSKO, the Official Court Reporter for Miller Reporting Company, Inc., hereby certify that I recorded the foregoing proceedings; that the proceedings have been reduced to typewriting by me, or under my direction and that the foregoing transcript is a correct and accurate record of the proceedings to the best of my knowledge, ability and belief.

A handwritten signature in black ink, appearing to read 'T.C. Bitsko', written over a horizontal line.

THOMAS C. BITSKO

Lawyer's Notes

1

1 129:1
1.8 60:2
10 37:11; 94:14; 95:3, 22;
103:10; 174:23
100 92:22; 167:6; 185:3,
16
101 19:7
10:15 53:19
10:30 53:19
11 59:4; 116:16
12 130:20; 132:11;
133:12; 178:3, 6, 7;
179:16, 18; 185:5; 202:7;
212:18
12,000 145:6
12-A-30 9:21
12-month 177:17; 178:11
14 132:23; 212:18
14,054 60:1
15 23:24, 25; 45:18;
53:18; 69:5; 72:4; 73:23;
118:15
15-day 50:8
16 215:13
16-week 86:7
18 9:16; 85:6; 202:7
1940s--that 173:23
1949 218:19
1952 205:4
1967 58:21
1970s 20:2
1972 152:25; 218:2
1974 58:23, 24; 70:24
1976 138:12
1979 59:1
1981 59:4, 9
1983 59:10
1985 59:4
1986 59:11; 60:11
1987--was 59:9
1989 60:14
1991 60:16
1992 12:1; 60:21; 122:3,
15; 126:9
1994--that 136:3
1995 59:21; 127:25
1996 23:18; 59:25
1997 60:5; 146:3
1998 59:22; 122:4
1999 150:16
1999--so 123:24
1:15 118:20, 22
1:18 119:3

2

2 27:1; 75:15; 133:1;
176:3; 184:16
000 93:18

2--question 184:16
20 65:20; 85:6; 93:24;
96:17, 19, 20; 103:10;
130:23; 149:11; 161:10,
22
20"--I 139:1
20--some 199:15, 19
20-year 93:23, 24
200 90:16
2000 40:19
208 9:16
21 146:8
215 93:8
230 93:5
24 179:16; 202:6
24-month 136:10; 184:2
25 85:12; 93:16; 175:12
283 61:9

3

3 45:1; 75:15; 106:10;
110:15; 115:6; 127:6;
128:20; 182:4; 186:2;
206:24
3(a) 120:10; 122:9, 12
3(b) 113:14; 120:10;
122:1, 11
3,000 93:18
30 41:25; 85:11; 94:4, 7;
96:17, 19; 103:10; 149:8;
161:19, 22, 23; 167:2;
185:18
300 145:6
30th 105:1
35 146:6; 161:19
35--generally--because
167:2
3:53 230:20

4

4 16:17, 20, 21; 43:23;
45:1; 69:14; 74:1, 2, 4;
77:19, 21; 80:20; 81:12,
15; 83:2; 89:6, 22, 24;
90:8; 91:11; 106:4, 7, 9,
16, 18; 110:6; 115:9;
118:7; 120:11; 135:1;
139:1; 159:4; 160:22;
169:22; 170:5; 218:14
4,000 173:16
4--3 113:9
4--question 169:22
40 130:22; 131:11;
134:12; 154:22; 161:19;
171:18, 19

5

5 75:12; 82:24; 86:23;
182:3; 206:25; 209:1;
215:9; 218:14; 219:6

5--not 77:20
5-alpha 223:10
50 132:3; 154:6, 22;
161:13, 13
50s 80:19
50s--exactly 218:4
52,000 146:7

6

6 86:23; 124:13, 13;
216:19; 218:11, 13; 219:4
60 132:3; 150:13; 151:17;
152:9

7

7 75:17
70s 25:15; 197:8; 199:18
72 93:5
73 61:8

8

8 182:4
800 84:14

9

9,000 143:17
90 49:21; 153:16; 187:8
900 84:14; 169:17
92 187:8
95 82:23; 134:25
97 24:4

A

A"--at 70:12
a--I 63:10; 80:1
a--it 137:19
a--most 214:25
a--that 111:14
a--the 177:12
a--to 169:20
a--you 42:24
abbreviated 109:9
abilities 106:15
ability 147:21; 183:12
able 29:16, 19; 36:1;
68:14; 80:10; 98:8; 108:1,
4; 111:16; 138:16; 149:18;
157:3; 167:3; 175:18;
203:20; 214:18, 19
able--that 175:17
abnormal 45:21; 123:14;
126:23; 129:10; 137:24;
138:10; 158:12; 204:12
abnormality 197:20
abortions 45:17

about--a 14:16
about--and 214:24
about--Bonnie 68:23
about--how 36:11
about--low 117:20
about--or 145:22; 215:21
above 60:25; 102:19;
117:7; 161:23; 190:16
absence 28:13; 123:15;
171:7; 189:3; 195:17
absolute 140:9, 21;
141:22; 165:6; 167:11
absolutely 34:3; 76:3;
112:6; 117:14; 177:21;
178:14; 219:15
absorption 125:12;
220:22
abundant 209:9
academia 224:22
academics 80:13;
226:13
Academy 41:8; 71:25
accept 145:4
acceptable 13:17; 62:11
accepted 55:18
access 79:23
accessing 79:21
accommodate 186:1
accompanies 144:9
accordance 9:16
according 63:8; 156:21;
160:24; 167:6; 193:4
Accordingly 148:21
account 62:6; 175:12
accumulated 111:23
accurate 150:20; 162:1
accurately 31:13; 146:2
accusation 97:25
achieve 138:17
acknowledges 70:24
acne 168:25; 169:3
ACOG 171:5
across 29:16; 36:22; 41:5
act 59:17; 60:16, 17
action 58:4; 59:2; 123:1;
129:20
action--is 108:5
active 32:14; 48:19;
173:25
actively 20:5; 50:21;
90:24
activities 13:14; 18:4, 11;
19:3; 23:7; 38:16; 40:8;
57:22; 58:1; 225:22
activity 47:2; 131:25;
132:1; 224:15
actual 107:22; 171:19
actually 10:25; 14:25;
17:22; 26:21; 27:18; 38:9;
39:23; 41:24; 43:17; 51:7;
53:2; 63:14; 65:19; 76:6;
83:7; 89:1; 97:2; 102:11,
16, 18; 104:9, 19; 107:17;

108:7; 111:25; 112:3;
113:2; 115:15; 117:22;
129:17; 138:10; 142:19,
24; 143:4; 152:8; 161:7;
169:6; 171:9; 173:23;
184:5; 187:12; 192:1;
213:14; 217:3, 9; 226:9
actually--the 22:10
Acutaine 75:2
acyclovir 98:4
adaptable 29:14, 20
add 51:6; 52:15; 77:25;
79:10; 87:23, 25; 111:3;
113:12; 146:18; 179:24;
182:19; 207:7
added 109:17, 19;
125:15, 20; 127:3, 7, 10,
13
adding 28:24
addition 17:25; 19:14;
33:9; 38:13, 16, 16, 20;
40:12; 44:11; 61:1; 76:16;
84:13, 20; 85:1; 87:14;
89:2; 116:13; 208:9;
219:19
additional 16:18; 19:19;
21:15; 22:9; 87:13; 108:6,
7; 148:24; 227:18
additions 145:18
address 10:4; 32:12;
50:19; 63:9; 83:7, 21;
128:5; 130:2; 147:22, 23;
149:2; 160:15; 173:1;
184:22; 185:8; 228:4
addressed 64:10; 70:6;
76:22; 89:20
addresses 9:9; 30:15
addressing 41:11;
50:22; 145:16, 25
adenominous 176:25
adequacy 81:1
adequate 12:10; 35:2;
44:4; 79:1, 6; 150:11;
179:6; 185:21; 200:7
adequately 146:2;
149:18
adhesions 189:19;
197:17
adjourned 230:18, 21
adjustment 125:18;
127:8
adjuvant 205:21, 23;
223:15
administer 117:6
administered 18:20;
54:23; 55:9; 70:19
Administration 57:10;
58:8; 123:3, 4; 125:18
administrative 8:22;
167:22; 216:11; 226:24;
228:20
admit 175:5
ado 7:12; 17:16; 221:5;
230:18
adrostone 221:1
ads 224:17

advance 98:16
pages 171:3
se 36:12, 23; 39:25;
44:0, 16, 20, 24; 45:16;
46:12; 47:1, 23; 49:12;
59:19; 61:19; 66:8; 67:5;
71:10, 24; 73:6; 78:20;
96:24; 97:1; 141:11
adverse-event 98:7
adversely 72:18; 195:15
advice 11:22; 16:20;
29:24; 32:15; 34:10, 19;
36:5; 38:10; 41:22; 43:22,
25; 73:25; 139:24; 226:19
advise 58:3; 145:16
advised 82:1
Advisors 6:6; 36:3
Advisory 5:3; 8:24; 9:4;
33:1, 20; 36:4; 58:3;
143:12; 225:20
advocacy 145:3
advocate 182:10
advocating 178:23;
180:10, 13
Affairs 104:17; 148:13
affect 51:14; 72:18;
94:17; 147:22; 208:13
affected 154:8; 156:24;
158:22, 24, 25, 25; 195:15
affecting 105:20
effects 175:15
emotions 8:20
af on 7:9, 10; 8:11;
118:1, 18; 119:4, 6;
138:4; 148:16
AFTERNOONSESSION
119:1
again 7:3; 13:23; 14:8;
15:10; 29:24; 31:15; 39:5;
53:12; 54:3; 68:13, 22;
71:14; 78:12; 81:22;
86:11; 91:4, 18; 95:12, 16;
105:2, 12; 108:24; 110:11,
12; 113:3; 115:14; 119:5;
123:23; 126:9; 127:16, 24;
128:25; 129:13; 132:21;
135:8, 19; 137:23; 144:20;
153:23; 154:2, 11; 162:19,
24; 163:3, 11, 21; 169:23;
170:2; 175:22; 178:21, 23;
180:21; 190:9; 191:5;
193:17; 194:6, 15; 197:5,
24; 199:14; 200:11;
201:22; 207:9; 208:15;
210:4; 212:19; 215:3, 13,
22; 216:2, 4; 218:18, 22;
229:25
again--it 106:19
again--it's 199:9
again--there 201:7
against 133:11; 212:8
an 9:12; 46:9; 65:3, 13;
7 0:17, 18; 82:9; 85:6;
92 0, 105:21; 134:11;
148 71:19; 172:8
ag 1:11

agencies 57:21; 113:19
agency 8:14; 11:12; 12:3,
9; 13:11, 12, 15, 22; 14:3,
21; 18:4; 21:14; 22:10;
23:8, 11, 17; 29:11; 34:9;
35:18; 36:18; 41:23, 25;
145:16; 229:15
agency's 9:20; 12:20;
13:3; 58:1
agenda 7:20, 22; 8:4, 5;
9:23; 11:15; 15:18; 16:7;
227:17
agents 84:8; 96:19;
117:19; 173:25; 175:6, 10;
190:5
agents--those 81:4
ago 18:17; 36:17, 22;
83:17; 96:19; 98:5;
123:21, 24; 210:5; 226:11
ago--but 70:14
agonists 58:13
agree 27:11; 77:5; 78:11;
80:1; 92:8; 113:1; 117:14;
145:15; 154:19; 157:7;
161:15; 162:3; 163:18;
177:6; 180:24; 185:13;
190:21; 191:12; 193:7, 24;
195:13, 20; 196:13;
199:12; 201:1; 205:17;
207:7; 209:14; 214:2;
228:3
agree--and 190:17
agree--I 88:1
agree--where 23:5
agreed 195:24
agreeing 193:13
agreement 16:16, 21;
52:21; 74:2; 89:7, 23; 90:8;
208:17, 25
agreements 106:17;
110:6
ahead 24:16; 27:22; 30:6;
31:19; 35:11; 74:10;
85:25; 86:7; 118:16;
119:2; 123:23; 130:6;
137:17; 142:17, 21;
168:16; 172:18; 203:20
AIDS 85:3
aimed 39:4
airplane 172:17
akin 19:19
Alabama 204:23; 211:1
albeit 174:8
Albertson 225:9
Albright 173:23
aldendronate 173:14, 15
alert 228:6, 12; 229:14
alerted 229:8
alerting 228:24
all--or 67:18
Allen 119:15, 20; 137:9,
14, 15; 139:13; 142:12;
149:3
Allen's 147:8
Alliance 69:25

Allina 144:22, 24, 25;
210:4
allot 7:8
allow 7:5; 10:14; 137:6;
155:11; 158:23; 168:20
allowed 126:12; 138:11;
203:2
allows 14:6; 35:2; 75:25;
83:25
alluded 28:21; 116:2
almost 22:22; 91:23;
109:14; 162:4; 211:11
almost--may 76:12
alone 63:23; 138:19;
154:7; 183:8; 189:11
along 61:11; 62:6; 163:7;
165:14; 214:20; 218:21;
223:11, 23
alpha 223:9
already--from 161:16
already--we've 31:6
alter 70:25
alternative 13:15, 16, 20,
21; 183:17
Alternatively 49:5
alternatives 32:11
although 21:10; 22:20;
46:15; 61:14; 63:6; 76:3;
102:24; 141:9; 196:13;
211:23; 230:9
always 28:8; 29:7; 64:25;
69:4; 80:23; 96:23; 99:18;
110:5, 11; 160:3; 177:11;
183:1, 14; 191:21; 223:7;
228:24; 229:1
always--it's 51:15
always--this 213:22
Alzheimer's 147:18;
166:16
amend 218:16
amenorrhea 130:21, 22;
198:1
amenorrheic 165:16
American 41:8; 59:13;
69:21; 104:17; 109:2;
143:8, 11, 15
among 45:18; 72:3; 82:2;
228:12
amount 29:15; 93:8;
128:10; 136:22; 185:15;
186:23; 197:6; 222:22
amply 77:4
Amy 144:22, 25; 210:4
anabulatory 158:15
analysis 49:14; 57:4;
58:5; 62:4
analyzed 46:17; 48:8
ancillary 110:22
and--as 114:6
And--I 159:4
And--I'll 137:6
and--quote--"Vulvar
186:9
and--which 160:25;

174:13
and/or 46:1, 4; 48:1;
49:18; 55:17; 190:8
Andrews--again 143:7
anecdotal 117:16
anecdotally 153:4
Angeles 6:1
animal 21:1, 8, 18, 19;
22:23; 26:16; 28:23;
30:14, 24; 31:5, 5; 32:21;
33:18; 37:13, 25; 38:1;
44:15, 16; 47:2; 85:21;
98:25; 99:1
animals 44:18, 19
announcement 9:9
announcements 42:12
annually 135:5
Anomalies 59:3; 86:6
anorexia 198:2, 16
anovulation 164:2
answer--almost 213:13
answered 113:12
antagonists 58:13; 61:8;
112:6
Anthony 43:18
anti-androgens 82:12
anti-bacterials 88:3
anti-hypertensive
109:21, 21, 23
antibiotic 64:9; 88:4
antibiotics 17:24
antibiotics--to 88:4
anticipated 20:8; 74:25
antiretroviral 84:8; 92:16
antiretrovirals 84:6
antivirals 17:24
any--and 38:3
any--Lisa 208:16
any--try 38:3
anybody--the 182:1
anymore 133:25; 197:11;
198:3, 5
anything--that 36:21
anyway--and 185:21
Anyway--I 119:12
anyway--let's--moving
188:5
anywhere--they 37:7
appear 30:19
appearance 9:11
appeared 197:2
appears 26:1; 52:2;
128:5; 130:1
applicability 31:5;
182:15; 184:8
applicants 12:24
application 24:6; 26:3;
106:11; 110:7
applications 109:9, 10;
222:13; 224:25
applied 12:12; 18:15;
26:13; 177:4
applies 21:10; 39:6;

133:7
apply 13:13; 28:18; 35:2;
62:9; 88:21; 203:5
applying 21:14
appointed 58:2
appreciate 173:1;
185:19; 190:14
appreciated 62:20
approach 13:3, 18; 26:9;
27:14; 28:2; 38:6; 39:17;
78:11; 148:3
approach--I 27:24
approaches 12:19;
70:21
appropriate 12:3; 16:21,
22; 49:8; 51:11; 74:1, 3, 5;
81:12, 15; 84:25; 89:7;
132:23; 134:9, 23; 152:13;
171:23; 172:2; 188:15;
189:10; 191:22; 197:6;
199:21; 203:5; 210:15
appropriate--I 210:18
appropriately 11:11;
130:4; 168:5
approval 12:25; 57:14;
61:6; 90:22; 91:1; 93:4, 9;
97:6; 106:9, 10, 16; 107:8,
23; 133:6; 158:22; 185:4;
225:14
approvals 95:20
approved 19:10; 36:22;
62:1; 74:14; 93:6; 94:13;
96:11, 22; 126:7, 19;
144:2; 151:24; 157:9;
167:23; 177:20; 183:23;
203:21; 219:9; 230:6
approves--and 117:7
approximately 150:13
April 136:3
ar 119:15
arbitrary 63:14
arborization 71:1
archaic 159:17, 18
archaic"--as 162:22
are--chemistry 109:13
are--could 170:17
are--quote--"Abnormal
186:6
are--the 14:21; 41:4;
185:14
are--we 117:15; 168:14
are--we're 202:11
area 15:6, 14; 23:2, 4;
27:4; 31:10; 34:8, 23; 36:6,
9; 37:23, 24; 41:18; 42:3,
3; 52:23; 53:14; 63:11;
189:12; 209:24; 223:4, 13,
18, 22, 23; 224:4, 7, 15;
226:17; 230:14
area--male 224:2
area--what 224:11
areas 27:11; 40:25; 97:3;
194:23; 209:20; 219:19;
223:2, 3, 9; 225:17; 226:1,
7, 20; 227:7

aren't--that 219:17
arena 11:3; 13:25; 192:10
argue 85:10, 12
argued 174:3, 18
argument 74:21
arm 133:21; 134:20, 22
arms 133:14, 18, 19, 20;
134:1, 1, 17, 21
around 11:20; 41:23;
59:7; 111:4; 114:18;
116:10; 154:9; 155:15;
158:1; 212:15; 217:18, 18,
18; 219:7
around--first 212:13
arrangement 53:10
arrived 172:16
ART 16:25; 54:1, 20, 21,
22; 55:3, 5, 10, 18; 57:3,
15, 18, 23; 58:1, 4, 9, 11;
59:22; 60:8; 61:6, 20, 25;
62:5, 10, 16, 20; 63:2, 8,
17, 21; 64:7; 74:3; 81:2, 7,
13; 89:12, 14, 24; 90:2, 3,
5, 6, 9, 13; 93:7; 99:9, 9;
100:5; 102:10, 16; 103:1;
104:21; 105:11; 111:7, 20;
112:20; 140:24
ART--as 89:8
ART--is 140:24
ART-related 102:6
artery 212:6
artificial 63:7
artificially 55:23
as--bone 173:24
as--in 160:19
ascertain 49:1
ascertained 47:3
aspect 105:8; 112:9
aspects 25:12; 31:14;
55:12; 57:8; 60:17; 103:1;
140:24
aspirated 55:25; 56:8,
12, 16, 21
ASRM 104:12
assay 161:1, 1; 162:1, 2,
5, 7; 164:18
assays 139:3; 161:12,
16; 169:18
assays--LH--is 165:7
assess 37:17; 38:3;
44:23; 45:16; 47:23; 50:5;
52:14; 54:6; 65:12; 135:12
assessing 45:14; 52:23
assessing--even 36:10
Assessment 5:19;
23:12; 30:13, 18, 19, 22,
24; 45:24; 131:3
assessment--are 31:3
assessments 36:10
assigned 223:1
assist 20:2, 4
assistance 12:14
Assistant 148:13
assisted 15:25; 16:23;

54:20; 55:15; 57:12;
59:12; 60:18; 62:13; 66:3;
67:22; 79:17; 84:16; 112:9
ASsociate 6:12; 148:14
associate--the 78:13
associated 61:20; 91:9;
101:15; 122:21; 123:11,
12; 124:24; 146:1; 149:14;
165:25
Association 60:21;
62:19; 66:14; 116:5
assume 71:9; 158:12, 16
asthma 46:3
at--hirsutism 86:22
at--l 172:1
Atlanta 58:23
Atlanta--Atlanta 119:10
atrophy 123:12; 129:8;
163:14; 188:14, 23; 189:3,
15; 190:7; 191:13, 16, 18,
24; 193:5, 25; 194:10;
196:9, 12; 200:12; 203:1,
15
atrophy"--close 186:10
atrophy--l 220:16
attack 96:5
attacks 212:6
attempt 82:8
attempting 102:8
attended 71:25; 72:1, 7
attending 6:23
attention 11:9; 15:23;
27:1; 72:10; 143:12;
150:4; 151:1; 224:3
attentive 146:25
attenuated 46:22; 77:24;
78:3, 10
attitude 94:25
attractive 25:5, 22
atypical 176:25; 177:10
audible 10:19; 42:22;
50:16; 62:24; 73:17; 74:7;
89:3, 10; 96:8; 99:3; 100:1;
112:18; 113:13; 115:7;
118:14; 148:11; 151:5, 12
audience 28:25; 96:4;
120:16; 129:20; 148:10,
13; 185:22; 207:10
audience--is--oral 171:8
augmented 71:18
Australia 60:13
Authority 60:15
authors 82:22
automatic 167:20; 194:7;
204:7; 206:3
automatically 157:10,
16; 167:25; 193:6; 194:1,
16, 18, 21; 195:3; 203:12
availability--in 14:5
available 12:11; 31:1;
32:21; 36:2; 38:7; 45:5;
49:21; 61:6; 66:13;
111:25; 114:5; 117:8;
146:3; 174:10; 228:13;
229:9

available--combined
30:14
average 84:17
avoid 28:12, 16
avoided 75:2, 4
aware 8:24; 9:25; 11:25;
28:25; 29:4; 45:9; 65:2;
158:3; 172:21; 181:12;
229:1
away 22:23; 32:6; 40:3;
160:11; 162:22; 171:21
awful 170:22
AZZIZ 5:2, 5; 6:22; 7:21;
8:12; 9:3; 10:8, 23; 16:11;
42:9, 17, 23; 43:7; 50:14,
17, 24; 51:25; 53:11, 18,
22; 62:22, 25; 63:19, 25;
64:3; 67:6; 68:13; 69:17;
73:14; 74:8; 75:6; 77:17;
81:10; 82:25; 85:25;
86:11; 87:19; 89:4, 11, 21;
91:3; 93:2; 94:18; 99:2;
100:2, 12; 102:3; 103:13;
104:9, 15, 23; 105:6;
106:19; 107:9; 110:8;
111:17; 112:17; 113:14,
22, 25; 114:11; 115:8;
116:13; 118:7, 15; 119:2;
137:9; 138:24; 142:11;
144:18; 148:9; 151:2, 6,
13; 153:22; 156:18;
157:11, 17; 158:20;
160:21; 162:18; 164:4;
166:12; 168:25; 169:20;
171:4; 172:1; 175:25;
177:1; 179:10; 180:21;
181:11; 182:7; 183:19;
184:15; 185:22; 188:1;
189:6; 191:1; 192:21;
194:25; 196:4, 7; 197:23;
200:17; 202:2; 203:22;
204:10, 22; 205:17;
206:14, 23; 207:25;
208:24; 209:16, 18; 210:2,
9, 11; 211:5; 213:18;
215:8; 216:14; 218:9, 22;
220:13; 221:4; 226:22;
227:10, 12, 14; 229:6, 21,
24; 230:12

B

b 16:21; 17:3; 25:25;
170:24; 189:23, 25;
196:20
babies 58:12; 59:7; 60:2,
8, 10, 24; 61:1; 62:16;
97:13
baby 81:6
baby-boomers 149:13
back 11:6; 29:8; 32:17;
37:2; 51:10; 72:12; 78:22;
80:9; 88:23; 105:18;
110:3; 119:12, 20, 22;
126:9; 129:16; 140:23;
166:3; 171:4; 188:3, 8;
193:20; 196:25; 197:13,
21; 199:6; 206:24; 207:8,

19; 209:19; 213:2; 220:14;
229:19, 19
back-up 163:21
backed 104:20
background 31:9; 39:4;
47:23; 49:8, 12, 19; 78:19;
121:25; 127:24; 224:22
bad 24:10; 25:12; 211:2
bailiwick 162:10
ballpark 84:14
ballroom 72:11
barrier--the 172:12
barring 75:3
based 30:13; 77:8; 85:21;
86:8; 122:7; 131:18;
146:7; 176:21; 204:17;
223:1
baseline 46:8; 48:13;
131:4, 17; 132:3; 135:4;
152:19; 153:19; 176:5;
177:11
basement 113:5
Basically 23:25; 122:18;
139:13
basis 30:24
bazillion 210:25
be--but 158:24
be--I'm 198:19
be--occurs 200:20
be--our 34:22
be--we'll 216:6
be--with 114:24
be--you 95:21
be?--although 32:22
bearing 65:4
became 61:2; 67:14;
159:11
become 45:3; 74:12;
76:14; 79:24; 84:12;
144:12; 213:12
becomes 106:21;
161:23; 205:13; 206:18
been--you've 103:16
beeper 42:18
beepers 42:17
before--and 112:11
before--for 58:17
before--that 114:23
begin 27:15; 99:8
begin 5:2; 17:13; 23:23;
37:17, 19; 40:3, 18, 20;
62:25; 73:20; 77:4;
106:10; 121:24; 137:17;
145:18
beginning 5:9; 8:2; 36:8,
11; 38:15; 69:8; 70:13;
99:23; 177:3, 7
begins 92:12
begun 36:6; 150:15;
225:4, 5
behalf 148:17
behavioral 72:2
behind 226:8
beholden 110:3

behoove 40:9
being--the 100:25
believe--yes 180:20
believes 13:12; 146:8;
149:21
belongs 161:7
below 161:13, 13
belts 207:23
benefit 21:4; 126:16
benefits 16:19; 144:5, 7;
149:19; 175:18
Benign 15:6
BENNETT 5:23, 23;
15:17, 23; 16:8; 53:24;
54:2; 63:15, 24; 64:2, 14,
25; 65:17; 66:10; 67:2, 4;
68:10, 16; 69:12, 17; 89:8;
93:6
best 22:13; 35:4; 47:9;
79:15; 120:3; 174:13
beta 69:8
better 23:10, 14; 26:11;
28:14; 35:24, 25; 37:4;
39:1; 42:6; 67:10; 119:21;
161:16; 162:5; 168:11;
172:5; 192:14; 206:20;
209:10; 210:19; 214:18;
229:8
beyond 53:5; 102:12;
117:7
biased 45:21
big 36:8; 93:4, 16, 22;
108:10, 11
bigger 126:5; 156:19
biggest 22:20; 23:2;
31:16; 83:20; 102:3
biggest--one 31:16
billions 108:12
binding 12:12, 13; 13:9,
11
bio-assay 184:13
biologic 29:18
Biologics 29:12; 57:18
biopsies 132:19; 135:4;
176:6, 12; 177:3; 178:22;
181:16; 184:3, 18
biopsy 135:7; 139:19, 20;
140:6; 177:18, 19; 178:4;
179:14
Birth 6:19; 31:10; 44:25;
48:11; 50:7; 58:19, 25;
59:5, 16; 60:9, 10; 70:8,
20; 72:19; 86:9; 90:17;
141:14; 169:1, 2; 206:17;
211:15
births 60:22; 65:3
bit 7:10; 8:16; 19:22;
30:10; 35:12; 37:9; 87:24;
99:7; 104:20; 108:22;
121:24; 169:14; 184:19;
192:1; 193:1; 206:18;
207:20; 222:7; 230:2
Bizarre--different 185:1
Black 6:2
bladder 15:13; 223:18;

224:16
bl 0:24, 25, 25;
1 20
bla--if 110:25
blastocyst 57:6
bleeding 123:14; 126:23;
129:10; 137:24; 138:8, 10;
158:13; 186:7; 204:13, 18;
205:22, 24; 206:10, 16
bleeding--or 204:21
blinking 91:19
blockers 223:9
blood 96:5
board 224:21
Bob 172:23
bodies 28:15
body 150:7
bold 186:22
bone 143:24; 149:10, 11;
173:23, 24; 174:4, 5, 16,
19; 175:7, 8, 11, 18, 19
Bonnie 6, 4; 68:21; 80:7;
95:17; 101:20; 114:1;
162:9; 197:12; 214:21
book 217:16
books 37:21
borderline 163:9; 173:18
born 37:1; 58:12; 61:1, 9
both 7:22; 11:24; 16:13;
32:4, 41:17; 66:3; 78:20;
8 31:18; 132:7;
1 39:6; 145:24;
14 52:2; 160:22;
163:15; 164:1, 25; 172:9;
187:16; 191:8; 192:10;
200:25; 203:10; 215:24;
221:18
bothered 191:7
bothers 191:1
bottom 30:3; 124:14;
130:11; 175:7
bound 134:25
bout 27:24
box 40:10
boxed 122:16, 19;
124:22; 140:11; 142:3;
214:9
boxes 22:16
BPH 223:4; 225:11, 12;
226:14
BPH--or 222:20
brain 72:6, 24; 201:10, 10
branch 102:25
break 53:19; 118:19;
142:14; 217:14; 218:25
breaks 142:16
breast 146:1, 4, 6, 21;
147:1; 203:18; 209:22;
210:13; 211:21, 24; 212:4,
6, 11, 14, 18; 213:4, 9, 16;
21 5; 217:10, 20, 21;
21
breastfeeding 41:7
bre 146:25; 214:19

breath 196:3
brief 7:19; 206:2
briefly 88:11; 136:8, 18;
221:22
bring 11:8; 15:23; 27:3;
105:6; 107:22; 119:12;
139:4; 150:3, 25; 157:25
bring--do 107:22
bringing 155:23; 201:14
brings 97:15
British 59:9
broad 18:3; 24:24; 29:16;
35:3; 45:7; 47:12; 200:18;
214:24
broad--I'm 214:23
broaden 152:20; 156:14;
190:17; 215:23
broadened 64:16
broadening 152:4
broader 23:21; 35:15
broadly 18:14; 19:4;
83:25
brochure 71:16
Broken 140:10
brought 102:18; 210:5;
215:10, 14
Bruskewitz 225:10
budget 35:7
buffer 55:22
bugaboo--for 117:12
build 150:8
Building 9:21
bulk 14:21; 120:8
bullet 83:2
burden 156:22
Burroughs-Wellcome
98:5
burst 71:20
bus 227:20
business 102:7; 107:18;
114:12
But--for 75:12
but--okay 142:13
button 5:10; 7:4; 68:18;
102:22; 137:11
buzz 42:18
bye 17:1

C

C 21:6, 24; 22:22; 25:25;
37:14; 188:13; 189:23, 24;
190:18; 193:4
C--no 21:6
cabinet 39:24
calcium 87:7; 136:11;
150:11; 187:8; 208:3
calculations 49:17
call 19:7; 20:14; 42:19;
106:16; 107:20; 114:7;
133:3; 162:22; 163:22;
166:20; 198:11; 224:16
called 11:17; 23:24;

159:6; 169:2; 209:25;
223:25; 224:18
calling 98:16
came 19:24; 154:24;
171:4
Campbell's 226:3
can 7:10; 14:20; 16:16;
20:25; 22:22; 23:5; 24:17;
25:5; 28:3; 32:23; 33:2;
35:8; 39:14; 15; 42:2;
44:11; 45:8, 15, 16; 47:10;
49:6; 50:11, 12; 52:15;
53:8, 22; 55:15; 63:9, 11,
22; 66:5; 67:22; 71:23;
75:9; 77:22; 78:16; 80:4;
82:8; 83:7, 14; 84:3; 89:16;
93:20; 94:8, 19; 100:7;
103:17, 20; 106:22; 108:5;
111:12; 115:21, 23; 117:6,
11, 16; 119:20; 120:5;
124:2; 129:16; 130:15;
132:12, 14; 135:6; 136:5,
20; 138:15; 139:14, 15;
142:23; 144:21; 149:8, 9,
11; 150:2, 22; 153:3;
154:9, 22; 157:19; 161:20,
21; 162:25; 163:19;
164:19; 165:11; 168:23;
169:6, 18; 170:6; 172:19;
178:17; 180:8, 12; 182:25;
184:22; 187:12; 188:10;
191:15, 16; 192:12, 18;
194:17, 25; 195:1; 196:16,
23; 200:1, 19, 21, 23;
204:2, 24; 206:11, 16, 17;
208:25; 209:18; 214:12;
216:9, 9, 10, 16; 218:16;
219:15; 221:5, 7; 222:22;
225:18; 226:2; 228:6, 11,
12; 229:1, 14, 18, 20
can't--don't 40:14
can't-- 107:10
can--as 35:7
can--if 124:8
cancer 66:9, 11; 133:11;
140:12; 146:1, 4, 6;
176:23, 24; 177:10, 14;
178:15, 17; 206:13;
210:13; 211:22; 212:4, 7;
213:5, 9; 214:3; 217:10,
20, 21; 222:17, 19, 25;
223:15, 17, 19; 225:9
cancer--not 223:14
cancer--the 140:11
cancer--they 178:13
cancers 212:14; 214:15
candidate 76:7; 160:19
candidates 172:7
capable 59:18
capitalized 27:6
capture 39:13
captured 162:20
carbohydrate 135:14
carcinogenicity 97:4
carcinoma 122:20
care 33:13; 48:1; 58:7;
69:1; 77:12, 13; 81:6;

83:12; 147:8; 149:15;
150:20; 156:25; 207:3
care/HMO 86:14
careful 34:9; 206:14
carefully 34:13; 75:19
cares 33:12; 81:6; 117:21
caretaker 79:18, 20
Carolina 42:16
Carolyn 43:16
carried 70:15
carries 108:14
carrot 108:1; 109:16;
110:4
carrying 57:1
cartoon 119:25
case 14:3; 21:11; 26:2;
31:8; 32:10; 36:11, 25;
37:15, 17; 38:24; 44:22;
47:3; 48:8, 9; 69:4; 78:3;
179:14; 198:25
case-by-case 179:23
case-controlled 214:13
cases 32:9; 38:25; 41:4;
46:14, 14, 16; 48:7, 19;
49:16; 64:7; 161:9; 164:19
castrated 164:9; 198:4
castration 123:13; 129:9;
186:8; 196:21; 198:2, 10
categories 20:18; 21:15;
22:7, 18, 19; 24:7, 19, 21;
25:4, 8, 23, 24; 46:19;
49:25; 85:16; 86:13;
88:25; 196:2; 200:13, 14,
16
categories--anything
29:17
categorized 160:19
categorizing 86:25
category 20:20, 23; 21:5,
5, 6, 24; 22:22; 25:25;
26:5, 8; 30:12; 37:14; 70:7,
12; 78:14; 87:13; 192:23;
197:9; 199:13, 25; 200:9,
18; 201:3; 205:18
category--that 26:14
category--who 197:1
catheter 56:2, 9
catheters 57:17
caught 206:1; 228:2
causal 61:13
cause 55:7; 57:8; 75:1;
206:9
causes 198:10, 12;
205:25
caution 146:24; 183:19
cautioned 213:15
caveat 102:14; 206:9
caveats 206:6
CBER 44:1; 104:24;
105:7
CDC 6:19; 40:18; 111:23;
113:5
CDER 43:25; 223:1
CEDR 6:7

cell 42:18; 71:1, 1
cells 57:20; 92:12
cellular 57:19
Center 6:1, 11; 14:24;
15:19; 23:9, 9, 17; 29:11,
12; 57:12, 13, 15, 18;
78:21; 103:18; 104:3, 3, 5;
143:6
centers 23:17; 57:11;
58:6, 21; 59:24; 62:14;
78:15; 214:25
central 59:23; 70:21; 71:2
centralized 40:13
cents 187:2
cerebral 65:10, 12;
101:12
certain 13:13; 14:1, 6;
16:17; 77:10; 80:20;
83:13; 94:4; 95:19; 103:1;
125:16; 140:24; 222:11
certainly 43:4; 52:23;
64:18; 69:19; 77:21; 81:8;
82:8, 10, 23; 88:12; 90:14;
91:10; 93:22; 94:1; 95:9;
96:15, 17; 100:25; 102:14;
105:2, 3; 106:9; 108:19;
109:6; 110:10; 112:22;
114:24; 120:15; 131:12;
137:19; 142:9, 12; 155:21;
156:23; 157:18, 20; 158:1;
21; 161:15, 16, 20; 166:18;
169:9; 170:1; 171:5, 17;
172:1; 176:17; 178:1, 3,
17; 181:25; 185:24; 187:8;
190:6; 198:7; 202:4;
205:21; 210:22; 211:16;
213:22; 214:9; 218:16, 25;
220:23; 229:6
certainty 22:3; 23:5
certified 224:21
cesarean 71:17
cessation 199:7
CHADD 72:8, 8
chair 33:2
chairing 5:5
CHAIRMAN 5:2; 6:22;
9:3; 10:8; 16:11; 42:9, 17,
23; 43:7; 50:14, 17, 24;
51:25; 53:11, 18, 22;
62:22, 25; 63:19, 25; 64:3;
67:6; 68:13; 69:17; 73:14;
74:8; 75:6; 77:17; 81:10;
82:25; 85:25; 86:11;
87:19; 89:4, 11, 21; 91:3;
93:2; 94:18; 99:2; 100:2,
12; 102:3; 103:13; 104:9,
15; 105:6; 106:19; 107:9;
110:8; 111:17; 112:17;
113:14, 22, 25; 114:11;
115:8; 116:13; 118:7, 15;
119:2; 137:9; 138:24;
142:11; 144:18; 148:9;
151:2, 6, 13; 153:22;
156:18; 157:11, 17;
158:20; 160:21; 162:18;
164:4; 166:12; 168:25;
169:20; 171:4; 172:1, 22;
175:22, 25; 177:1; 179:10;

180:21; 181:11; 182:7;
183:19; 184:15; 185:22;
188:1; 189:6; 191:1;
192:21; 194:25; 196:4, 7;
197:23; 200:17; 202:2;
203:22; 204:10, 22;
205:17; 206:14, 23;
207:25; 208:24; 209:16;
210:2, 9, 11; 211:5;
213:18; 215:8; 216:14;
218:9, 22; 220:13; 221:4;
226:2, 2; 227:9, 10, 12,
14; 229:6, 21, 24; 230:12
challenge 23:2; 31:11;
180:5, 14, 17
challenge--obviously
102:4
challenges 31:2, 16
challenging 32:7
chance 72:14; 173:1;
175:23
change 22:18, 19; 23:4;
24:12, 14; 25:17; 35:19;
51:21; 52:13; 91:15;
95:24; 109:4; 119:13;
126:6; 128:13; 155:4;
159:10; 161:4; 176:15;
183:13; 189:10; 203:13
changes 23:20; 51:11;
70:22; 120:17, 25; 122:7,
11; 123:25; 124:21; 126:5;
127:15; 144:2; 145:9, 21,
22; 146:25; 147:1; 175:12;
188:18; 191:10; 208:1
changes--vulvar 190:7
changing 19:21; 94:12;
214:17, 20
characteristics 54:11
charge 35:13
Charles 143:5
charter 225:20, 21
check 71:5; 229:19
chemists 225:2
chemotherapeutic
96:18
child 36:25; 57:1; 69:22;
197:17
childbearing 46:21
Children 70:24; 72:3, 5,
9, 13, 13; 85:6; 92:17, 23
chips 34:12
choice 45:11
chose 13:18; 41:5; 82:2;
130:25; 183:2
choosing 81:21; 157:13
chorionic 58:15
chose 134:24
chosen 92:23; 182:22;
183:10; 225:12; 227:6
chromosomal 201:5
chronic 45:10; 87:14;
88:19; 205:2
chronically 47:20; 88:2
cigarette 150:8
circumstances 19:5

cites 161:20
city 33:13
claim 147:19; 220:5, 5, 8,
10
claims 166:6, 7, 7
clarification 49:25; 50:6;
51:17; 53:11; 76:5;
103:14; 106:3; 110:17;
192:21; 196:19
clarification--let 135:20
clarified 73:11
clarifies 124:18; 230:15
clarify 8:1; 77:17; 90:11;
137:21; 162:18; 187:3;
188:16; 194:9; 199:14;
202:8; 207:10; 219:16
clarifying 12:15
Class 11:17; 47:2; 49:5;
94:6; 95:19; 119:16;
121:8, 23; 124:16; 129:7;
141:3; 186:6; 188:14;
191:24; 203:2, 11, 13
class-labeling 199:19
classes 9:16; 94:4
classification 200:8
clause 95:14; 99:18, 20
clause--if 99:17
clear 22:13; 30:25; 34:22;
72:4; 87:20; 88:6; 117:3;
138:15; 149:3
clear-cut 154:8
clearance 229:17
clearer 116:19
Clearinghouse 58:25
clearly 75:4, 17; 80:21;
114:21; 118:4, 11; 164:14;
166:14; 177:6; 180:19;
220:21
clearly--exposures 75:3
clientele 153:6
climacteric 155:19
clinic 112:15
clinical 24:25; 30:15;
31:20; 32:14; 36:15; 45:2;
61:2, 10; 66:18; 69:13, 16;
70:23; 77:1; 85:3, 5; 91:24;
93:5; 97:9, 15; 106:13;
109:11; 121:20; 126:14,
18; 127:4, 6; 132:24;
133:9; 152:12, 22; 154:14;
156:16; 165:22; 173:9;
174:16, 19, 21, 22; 182:15;
183:8; 184:8; 186:3, 12;
188:9; 189:3; 200:4;
202:11, 13; 203:11;
216:21; 223:2, 3; 224:23;
225:2
clinical--and 33:8
clinical--in 155:12
clinically 31:21; 132:6;
152:14; 153:3; 154:4;
155:2; 156:24; 164:22
clinician 41:17; 183:7
clinicians 22:16; 24:20;
30:2; 83:16; 143:23;
147:20

close 48:21
closed 98:6
closely 97:5
closer 175:1
closure 216:7
closure--l 227:22
clue 113:2; 178:7; 184:21
clump 195:25; 196:2
co-chair 43:14
co-chairs 5:16; 18:1
coagulation 135:14
coat 25:10
cohort 85:4; 94:15
cold 88:5
collaborate 40:15; 84:7
collaboration 111:15
collaborative 59:8, 12;
111:5; 114:9
collaborative--
coordinated 107:15
collate 112:2
collated 111:22
colleagues 226:8
collect 17:2; 53:10; 84:7;
93:17; 111:7; 113:10;
114:8
collected 17:1; 46:8, 16;
48:7, 13; 84:13; 100:6;
111:24
collecting 40:22; 48:6;
53:6
collection 35:22; 40:4, 5;
46:13; 53:8; 101:14
College 143:8
Columbia 6:9
Columbia-Presbyterian
6:11
combination 101:16;
124:5; 128:1; 133:2, 7;
171:2; 188:19; 194:5;
203:10
combined 55:20; 56:1;
119:17; 121:10; 136:25;
170:10
combines 124:2
comfortable 169:24
comics 119:24
coming 41:20; 108:14;
110:3; 182:24; 202:15, 16;
223:11
comment 10:6; 11:6, 13;
14:6, 8, 23; 43:1; 49:21;
73:13; 76:8; 86:3; 89:25;
92:14; 93:25; 94:20, 20,
21; 95:11, 13; 105:12, 17;
115:25; 122:4; 151:3;
152:21; 156:22; 159:7;
165:1; 176:3; 180:15;
185:23; 186:11; 188:2;
198:22; 205:13; 209:6;
211:21; 212:8; 216:10;
218:6; 228:11, 21; 229:2;
230:1
comment--and 166:4
comment--l 153:22

comment--just 229:24
comment--we're 68:13
commenting 75:10;
165:1
comments 7:17, 19; 8:3,
5; 10:18, 21; 14:7, 7, 9;
17:6; 43:4; 49:22; 51:4, 5,
9, 12, 15; 63:20; 67:7;
73:16; 74:5; 76:22; 81:14;
88:8; 89:2, 12; 97:22; 99:2,
5; 110:15; 112:17; 115:6,
10, 16, 21; 116:14, 15;
118:7, 10, 13; 142:11;
145:9, 12, 15, 17; 148:7,
21; 151:10; 152:13; 157:5;
158:9; 169:22; 170:5, 9,
172:14, 19; 184:15;
187:22; 190:22; 196:16,
22; 204:15; 205:15;
206:21, 25; 208:15; 209:1,
21; 210:2, 7, 9; 211:19;
214:11; 215:8, 10; 216:20,
24; 220:25; 227:17;
229:19; 230:16
comments--further--on
88:10
comments--sometimes
51:22
comments--then 162:25
comments--there
189:13
Commissioner 23:9
commitments 106:17
committed 42:6
Committee 5:4, 5, 7;
6:23; 7:22; 8:22, 24, 24;
9:5, 17; 10:10; 11:24;
15:24; 16:10, 13, 19; 17:1,
4, 13, 13; 27:19; 33:1, 3,
20, 22; 34:8; 36:7; 42:11;
43:1; 52:1; 58:3; 65:18;
68:14, 17; 73:19, 21;
78:24; 81:11; 82:18; 91:5,
25; 94:1; 99:5; 100:5;
102:5; 104:7; 113:15;
116:8; 120:16; 137:8, 10;
138:15; 140:5; 142:13;
143:13; 145:2, 14; 146:15;
147:20; 150:4; 151:7, 9,
14; 154:13, 13, 17; 155:3,
24; 157:8; 159:2, 7; 166:4;
170:8; 171:22; 175:23;
183:20; 184:23; 185:10;
187:22; 188:7; 195:1;
198:22; 201:21; 203:12;
204:4, 8; 205:20; 207:10,
21; 208:17; 209:2, 14;
210:2, 7; 211:19; 214:16;
216:7, 9, 15, 24; 221:24;
225:8, 20, 22, 24; 226:5, 5,
20, 25; 227:5, 8, 8, 18;
228:16, 18; 229:7, 16, 20,
21; 230:17
Committee's 9:13; 11:8;
104:13; 129:19; 158:9;
162:25; 206:4; 218:23
Committee's--my 154:3
Committee--disagree
195:2

Committee--do 207:7
Committee--the 91:5
committees 36:4
common 21:23; 22:20;
45:17; 55:12, 16; 79:3, 7;
82:23, 24; 83:1, 14, 25;
85:9, 11, 16; 87:15, 17;
88:2; 104:4; 142:25;
148:2; 173:11; 202:15
common"--not 85:12
common--25 85:11
commonly 21:5; 55:18;
58:10; 70:7; 74:18; 83:10;
84:23; 88:16; 101:17
commonsensical 90:20
communicate 32:2;
34:16; 35:23; 118:4
communicates 31:13
communication 23:13;
31:17, 18; 41:17; 229:9
communication--this
26:24
communities 72:12
community 38:10; 70:17;
71:24; 136:23
Community's 59:2
community--and 33:15
companies 28:5; 38:20;
40:12, 13; 84:7; 95:3;
99:22; 107:11, 14; 108:13;
109:7; 145:5; 202:12
company 13:18, 20;
39:16, 23; 68:12; 85:10;
95:14; 99:17; 108:6;
110:10; 148:19; 157:13;
168:16, 22; 169:1
company--no 107:1
company--the 106:25
comparable 111:15;
174:15
comparative 111:5, 13,
13
comparatively 173:13;
174:19
compare 46:6
compared 124:9
comparison 49:3, 3, 6, 7,
8, 18; 62:5; 116:17, 20, 22
comparisons 49:12, 15
compile 73:5
compiled 59:23
complains 165:15
completed 95:22; 106:5;
227:16
completely 95:15; 110:2;
115:22; 146:11; 180:7;
188:21
completeness 81:2, 8
complex 25:7; 26:10
complexities 15:24
complicated 28:20; 35:5;
216:18
complications 65:7;
66:2; 77:9; 100:17, 18
complications--albeit

181:9
 component 92:21
 components 122:14; 133:8
 comprehensive 28:9; 32:20, 22; 41:15
 compromised 77:15, 15; 144:1
 conceivable--no 142:10
 concentrate 105:10
 concentrating 180:21
 concept 11:25; 27:14, 14, 23; 29:9
 concepts 28:17
 concern 26:7; 52:24; 54:7; 64:20, 24, 25; 65:9; 67:15; 75:7; 85:23; 97:5, 12; 102:24; 143:1; 169:9; 187:4; 219:18; 220:3
 concerned 67:5; 69:9; 83:17; 138:7; 145:22; 163:15; 184:19, 23; 185:7, 10; 190:13; 213:6
 concerned--all 184:24
 concerned--the 100:18
 concerning 176:4
 concerns 49:24; 50:18; 51:12, 19; 64:9; 96:16; 97:23; 111:18; 124:19; 147:5
 clarification 50:
 Concerted 59:2
 concise 30:20; 116:17
 conclusion 68:3
 conclusion--I'm 188:16
 conclusions 228:3
 concur 92:9; 176:14; 187:25
 condense 25:5, 7, 21
 condition 31:23; 49:5; 83:6
 conditions 19:8, 12; 39:7; 40:23; 45:11, 13; 46:10, 25; 78:12; 79:3, 7; 103:22; 147:22
 conduct 16:17, 21; 74:2; 89:7; 126:18; 128:23
 conducted 89:23; 126:8, 10
 conducting 107:19
 conference 72:7; 185:15
 confidence 36:2; 135:1
 confident 62:11
 confidentiality 79:23
 confining 22:16
 confirm 164:18; 165:14
 confirmation 190:23; 15
 conformation 164:23
 confirmed 210:14
 con 9; 189:22;

228:18
 conflicting 146:10
 confounded 112:20
 confounders 92:20
 confounding 62:6; 105:15
 confused 180:23; 202:10
 confusing 144:3; 217:2
 confusion 26:6; 201:6, 7; 224:10
 congenital 55:14; 57:9; 59:2; 60:8; 61:1, 14, 19, 22; 62:16; 64:16, 17, 19; 86:6; 197:19
 Congress 12:16
 Congressional 108:5
 connected 22:5
 cons 27:5; 62:12
 consequences 66:4, 8; 96:24; 97:1; 98:21; 149:17
 consequently 173:24; 175:14
 consider 15:22; 16:2, 2; 23:21; 32:11; 35:14; 48:14; 51:16; 77:2; 115:23; 183:17; 215:21
 consideration 48:15; 49:2; 51:11, 20; 52:12; 65:21; 70:23; 104:21; 144:16; 189:17
 consideration--and 68:5
 considerations 20:15; 30:16; 31:20; 47:15; 49:10, 11, 11, 12; 132:18; 135:10; 170:14
 considered 46:20, 22; 47:13; 48:20; 50:7; 64:19; 84:2; 87:9; 161:20; 228:12
 Considering 61:23; 108:19; 155:7; 186:3
 consistent 111:9; 190:25
 consistently 12:21
 consolidated 28:4
 consortium 84:5
 constant 116:9
 constantly 29:4; 90:4
 constriction 183:24
 construed 29:23
 consult 230:13
 Consultants 6:7; 10:9, 11; 36:4
 Consumer 6:3; 33:17; 35:25; 145:3
 consumers 41:18; 152:3
 contact 136:6
 contacts 40:5
 contain 61:8; 128:18; 142:25
 contained 61:9; 120:9; 127:18; 128:11
 contains 150:6
 content 12:25; 120:23
 context 31:4, 9

continue 16:11; 23:2; 29:1; 43:8; 45:12; 53:19; 89:4; 93:2, 21; 94:15, 25; 99:11; 114:5, 8; 133:25; 172:15; 176:2
 continued 46:24; 91:23; 97:8
 continues 207:12
 continuing 94:3; 107:3
 continuum 159:21; 161:24
 contraception 163:4; 170:18, 23
 contraception--which 224:2
 contraceptive 15:3; 137:2; 170:11, 13, 19; 171:17, 20, 24; 217:14
 contraceptives 121:10; 137:1; 141:12; 170:10, 10; 171:7, 9, 14; 172:6
 contraceptives--and 125:22
 contradiction 75:13, 21; 76:5; 140:21
 contraindication 140:9
 contrary 69:2
 control 17:18; 58:6, 22; 59:25; 62:14; 169:1, 2; 205:21, 23; 206:17; 211:15
 controlled 20:20; 55:19; 63:4, 12, 23; 66:5; 70:14; 150:13; 174:16
 controls 109:13; 167:4
 controversies 68:15
 convened 57:24
 conversation--to 169:21
 converse 125:23; 191:20
 Conversely 44:19; 54:16
 conveyed 127:18
 cooperation 59:24, 24
 coordinating 107:25
 copies 109:12
 copy 9:19; 38:7; 136:6; 226:3
 corner 22:17
 corns 211:2
 corollary 45:22; 109:3
 coronary 212:6
 cost 50:4
 costs 149:15
 Council 59:10
 counsel 143:25; 149:18
 counseling 33:15; 144:6; 150:2, 22; 207:8, 18
 countries 59:9; 146:8
 country 215:6; 220:1
 country--everybody 114:18
 couple 8:21; 42:12; 56:25; 57:2; 64:4; 99:14; 101:5; 104:18; 173:1
 course 31:11; 32:22;

37:8, 11; 52:10, 11; 63:4; 65:12; 67:20; 69:1; 92:19; 99:15; 100:20; 141:3; 177:22; 191:10; 210:9; 215:19; 224:24
 course--most 198:2
 cover 200:14
 coverage 170:13
 covered 122:18; 135:10, 11
 crack 112:10
 cracks 103:2
 crafted 156:6
 CRAGAN 6:18, 18; 33:5; 79:10
 Cragan's 84:5
 Cragan--I'd 79:10
 craniopharyngioma 201:11
 create 26:5
 created 58:25; 136:17
 creates 85:8
 creates--can 26:5
 criteria 48:6, 19; 77:22; 81:21; 98:16; 128:22; 130:11, 18; 131:16, 18; 138:25; 154:15; 155:7; 156:8, 10; 158:13; 160:25; 161:4, 15; 168:10; 197:14
 criteria--again 134:3
 criteria--and 163:21
 criteria--you 160:25
 Critical 46:8; 48:15; 49:9; 150:1, 18
 critical--but 21:19
 criticism 25:23
 criticisms 25:20
 Cronone 74:13
 cross-sectional 174:8
 cry 71:21
 culture 55:5, 22, 25; 56:12, 15, 20; 89:15; 103:3, 24; 104:24; 105:4
 cumulative 47:17
 cup 34:12
 curious 91:25; 194:14
 current 10:4; 23:19, 23; 24:6; 26:21, 22; 45:14; 120:20; 127:12; 129:4; 149:21; 150:5; 151:24
 currently 7:24; 34:17; 40:17; 43:24; 79:25; 90:18; 111:22; 113:4; 119:15; 130:19; 152:7; 165:24; 172:10; 192:9; 223:9; 224:8; 226:12
 custom 71:5
 cut 105:24
 cutoff 161:19; 165:3; 182:2
 cycle 54:22; 58:18; 66:21
 cycle-specific 59:23
 cycles 58:11; 66:19; 69:5, 7, 10; 92:2; 101:22,

24
 cycles--that 69:3
 cystitis 223:21; 224:19
 cytologic 189:10
 cytological 189:4; 192:11
 cytology 194:5
 cytoplasm 56:6; 57:4

D

D 25:25
 D&Cs 181:15
 D.C 67:9
 daily 71:22
 damning 159:12
 Dan 221:16
 danced 158:1
 dancing 111:4
 Daniel 221:8
 data 17:3, 9; 21:1, 2, 7, 18; 22:1; 23:6; 26:12, 16, 17; 28:3, 13, 22, 23; 29:15; 30:3, 4, 13, 14, 17, 24; 31:1, 5, 8; 32:19, 21; 34:24; 35:21, 22; 37:13, 18, 18, 25; 38:1, 6; 39:13; 40:4, 5, 22; 42:3; 44:4, 15; 45:5; 46:16; 49:13, 14; 52:8; 53:8, 10; 54:9; 59:23; 61:5; 62:4, 12, 17; 66:16, 22; 67:17, 24; 69:8, 13, 16; 71:19, 20; 77:3; 81:1, 2, 8; 82:5, 6; 84:7; 85:21, 21; 86:4, 10; 88:20; 92:4, 16, 19, 20; 93:5, 6, 9, 10, 13, 15, 23, 24; 94:7, 22; 95:1, 1; 99:1; 101:14; 105:15; 111:7, 19, 22, 23; 112:2, 14, 23; 113:2, 4, 5, 7, 11; 114:8; 115:13; 140:17, 20; 141:7, 9; 142:8, 9; 146:3, 9; 152:17; 155:11, 12; 173:13; 174:1, 3, 6, 12, 19, 20, 21, 23, 24, 25; 175:10, 24; 176:24; 181:6, 21; 186:23; 191:8; 192:1; 193:10; 197:6; 210:19, 20; 211:9, 12; 213:19, 21; 217:8
 data--again 142:2
 data--and 31:6; 150:12
 data--as 28:20
 data--it's 99:1
 data--or 111:13
 data--pre-clinical 33:19
 database 61:7, 9; 112:5; 114:24; 185:13
 databases 83:12, 16; 86:14; 113:20
 datas 38:18
 date 27:3; 98:9; 214:23
 dated 136:3
 DATTEL 6:4, 4; 33:4; 68:22; 80:7, 7; 92:8; 95:17,

<p>17; 98:25; 101:20, 20; 105:16; 114:1, 1; 162:9, 9, 21; 176:8; 180:8; 189:13; 197:12, 12; 202:10; 206:6; 214:21, 21</p> <p>Dattel--l 92:8; 105:16</p> <p>Dattel--sorry 68:23</p> <p>day 8:21; 17:22; 27:6; 36:19; 72:13; 132:3; 151:17; 152:6; 168:10, 15, 16; 212:17; 227:25</p> <p>day's 26:20</p> <p>days 49:21; 80:19; 103:3, 4; 132:23</p> <p>de 11:1; 90:5</p> <p>deal 15:5; 22:3; 25:7; 26:5; 36:11; 53:4; 72:13; 108:10, 12, 12; 120:11; 123:3; 125:15, 20; 136:21; 154:22; 214:14; 223:13, 19, 24; 224:18; 227:7</p> <p>dealing 41:3; 42:2; 69:15; 159:17; 199:15; 220:8</p> <p>deals 60:17; 136:3; 160:22; 220:6; 225:11</p> <p>dealt 198:15</p> <p>deceptive 25:24</p> <p>decide 39:14; 95:2; 205:5</p> <p>decided 27:8, 10, 13; 123:23; 126:2; 143:3</p> <p>deciding 20:7; 181:4</p> <p>decreases 212:19</p> <p>dedicated 72:8; 128:15, 16; 143:17</p> <p>deep-seated 42:4</p> <p>deeply 166:1</p> <p>Defects 6:19; 44:25; 48:11; 50:7; 58:19, 25; 59:5; 60:2; 141:14</p> <p>defects--as 31:10</p> <p>deficiency 195:14</p> <p>deficiency--there 195:15</p> <p>deficient 159:24; 160:1, 2</p> <p>deficit 37:2; 72:10</p> <p>define 47:22; 48:3, 5, 9, 19; 92:12; 162:23</p> <p>defined 55:15; 131:22; 152:1</p> <p>defines 130:19; 134:4</p> <p>defining 197:22</p> <p>definite 193:25</p> <p>definitely 13:17</p> <p>definition 45:20; 63:2, 6, 8, 18; 64:15; 82:22; 83:24, 25; 138:14; 151:18; 153:7, 23, 23; 160:22; 162:14; 165:4; 169:15, 15, 25; 189:22; 193:20; 196:25; 197:8; 198:9; 199:6; 200:18; 205:4</p> <p>definition--and 169:13</p> <p>definition--just 162:16</p> <p>definition--yes 166:2</p> <p>definitional 199:9</p>	<p>definitions 48:9; 63:17; 162:12; 168:20</p> <p>degree 22:15; 26:1; 66:5; 195:16</p> <p>delay 222:22</p> <p>delayed 198:16</p> <p>delays 172:17</p> <p>delete 129:13, 17; 205:12; 209:24</p> <p>deleted 124:11, 13; 126:23; 149:25; 150:16; 186:24; 192:23, 23; 205:8, 10, 14, 18</p> <p>deleterious 144:9</p> <p>deletes 143:19</p> <p>deleting 137:23; 186:3; 205:16</p> <p>deletion 135:21; 143:21; 186:23; 205:14</p> <p>deletions 186:19</p> <p>delineate 16:18</p> <p>delivery 19:9; 48:11; 101:8</p> <p>demand 190:23</p> <p>demands 183:24</p> <p>demonstrate 149:7; 153:19; 189:9; 190:15</p> <p>demonstrated 174:24; 175:5; 219:23</p> <p>demonstrated--a 220:23</p> <p>demonstrating 126:11; 173:14; 174:1</p> <p>demonstration 134:18</p> <p>dendritic 71:1</p> <p>dense 214:19</p> <p>denser 212:12</p> <p>density 146:21; 174:16, 19; 175:7, 8, 12; 209:22; 214:14</p> <p>Department 57:21; 58:3</p> <p>departure 207:20</p> <p>depend 99:12; 160:25; 161:1</p> <p>Depending 54:10; 166:1; 228:8</p> <p>depends 73:24; 92:11; 220:4, 11</p> <p>depository 59:24</p> <p>depressed 119:10</p> <p>depression 41:6; 147:12</p> <p>derivatives 140:19; 142:7</p> <p>dermatology 24:25</p> <p>DES 96:23; 105:18; 122:23; 141:20</p> <p>describe 13:2; 48:16; 120:20; 127:5, 11; 128:3; 146:2; 204:19</p> <p>described 91:22; 144:7; 152:1; 194:11</p> <p>describes 20:19; 39:20; 151:24</p> <p>describing 26:14, 15; 119:16; 144:5; 189:23, 25</p>	<p>description 30:17</p> <p>descriptive 19:20</p> <p>design 13:1; 47:15; 48:15; 49:10; 50:4; 78:25; 127:5; 128:20; 130:8; 133:12; 136:5; 155:4; 156:16; 159:8; 166:25; 167:14; 171:23; 220:15</p> <p>designation 20:24</p> <p>designed 20:2, 4, 15; 21:21; 37:18; 44:5; 46:6; 74:11, 15; 173:5, 12; 174:10; 178:19; 196:8, 9, 11</p> <p>designing 43:17</p> <p>designs 167:16; 178:22; 183:11, 17</p> <p>desire 41:15</p> <p>desired 23:6</p> <p>desiring 10:20</p> <p>desirous 170:24</p> <p>desk 36:22</p> <p>Despite 25:22; 175:8</p> <p>detail 30:10; 38:22</p> <p>detailed 62:8; 124:10; 125:10</p> <p>details 71:16</p> <p>detect 61:25; 62:19</p> <p>detectable 54:25; 55:3, 7</p> <p>detected 60:23</p> <p>detecting 59:18</p> <p>detection 99:13</p> <p>determine 44:8; 55:1; 62:15; 102:8; 133:10</p> <p>determined 130:16; 133:9</p> <p>detrimental 175:20</p> <p>develop 27:23; 28:5; 29:12; 177:10; 202:16, 21; 223:12; 226:14</p> <p>develop--they 177:14</p> <p>developed 12:9; 29:3; 123:8; 128:20; 222:18</p> <p>developed--very 129:6</p> <p>developed--you 37:1</p> <p>developing 12:7; 223:6; 226:9, 12</p> <p>Development 6:19, 25; 8:13; 11:18; 12:4; 13:25; 15:7; 38:1; 73:7; 90:13; 107:22; 119:18; 121:11, 20; 124:15; 127:23; 133:22; 136:19; 138:6; 201:17, 23; 203:18</p> <p>developmental 221:15</p> <p>develops 14:3</p> <p>device 103:15, 19; 104:5, 19; 111:12; 145:5</p> <p>device--no 161:7</p> <p>devices 55:5; 57:15, 16; 102:25; 103:6, 18; 104:3, 4, 21, 22; 110:24; 111:8; 112:13, 21; 222:12</p> <p>Devil's 182:10</p> <p>devoted 127:17; 129:2;</p>	<p>148:20</p> <p>DHEA 221:2</p> <p>diabetes 46:2</p> <p>diabetes--these 86:18</p> <p>diagnose 67:13; 160:24; 161:2; 170:3</p> <p>diagnosed 67:14</p> <p>diagnosis 65:12; 163:16; 165:18; 220:7</p> <p>dialogue 35:25</p> <p>diametrically 41:7</p> <p>diaries 132:12</p> <p>diary 153:21; 192:18</p> <p>dichotomy 116:14</p> <p>didn't--we 208:15</p> <p>die 211:25; 212:5, 6</p> <p>died 71:4</p> <p>dietary 220:10</p> <p>diethyl 67:12; 71:13; 140:20</p> <p>difference 16:2; 63:14; 93:4, 15, 16, 23; 133:18; 134:19; 153:14; 154:23; 155:2; 157:2, 3; 160:16</p> <p>Differences 62:5; 152:14</p> <p>different 8:13; 29:25; 30:1; 40:11; 54:21; 58:17; 59:17; 76:24; 83:11; 85:9; 86:12, 15; 102:25; 103:20; 117:1; 125:5; 130:2; 131:5; 133:14; 134:2; 139:3, 19; 140:14; 142:8, 22; 144:8; 156:9, 14, 15; 159:9; 166:6; 167:4; 168:9; 169:17; 172:3; 177:5; 179:11; 181:3; 182:14; 185:13; 188:12; 189:15, 25; 190:11; 196:2; 197:9, 15; 209:12; 215:6; 216:11; 217:4; 226:12; 228:20</p> <p>differentiate 89:17; 102:5, 6</p> <p>differentiation 71:2</p> <p>differently 32:13</p> <p>difficult 22:18; 27:9; 34:19; 41:22; 44:17, 21, 23; 45:16, 19, 23; 49:1; 54:16; 64:6, 13; 65:11; 66:6; 88:16; 105:13; 106:21; 107:17; 173:9; 182:5; 183:21</p> <p>difficulties 79:6, 11</p> <p>difficulty 79:21; 97:11; 214:5</p> <p>digressing 169:13</p> <p>dilemma 76:20</p> <p>dione 221:2</p> <p>direct 56:8, 13, 16; 65:6</p> <p>direction 18:9</p> <p>directives 29:24</p> <p>directly 23:7; 51:14; 160:6</p> <p>Director 5:13, 15, 21; 6:12; 7:13; 9:4; 17:22;</p>	<p>23:9; 43:9; 104:16; 145:1; 148:14</p> <p>Director--out 23:9</p> <p>dirty 111:4</p> <p>Disabilities 6:19; 72:10</p> <p>disability 149:16</p> <p>disabled 172:13</p> <p>disagree 66:15; 77:25; 154:11; 181:11; 189:6, 11; 195:2, 6, 22; 196:5; 201:21</p> <p>disagreeing 196:6</p> <p>disagreement 91:15, 17; 99:25; 154:12; 204:10</p> <p>disagreement--is 191:11</p> <p>disappears 99:18</p> <p>disaster 71:13</p> <p>discontinuation 132:20; 135:5</p> <p>discourage 95:7</p> <p>discover 177:14</p> <p>discovered 98:11; 222:16</p> <p>discretion 22:10</p> <p>discuss 8:21; 9:5; 13:20, 21; 15:18; 40:18; 57:25; 65:18; 68:14; 73:22; 75:7; 94:1; 137:20; 179:19; 213:25; 214:7; 221:1; 223:2</p> <p>discussed 17:8; 84:16; 115:11; 149:25</p> <p>discusses 125:21; 150:9</p> <p>discussing 8:14; 10:24; 18:6; 99:9; 101:2; 102:4; 138:5; 141:19; 143:13; 171:5; 176:1</p> <p>discussion 8:8; 9:13; 12:3; 17:13; 32:19; 33:25; 34:14; 40:4; 50:19; 69:14; 73:19, 22; 76:23; 86:12; 89:9, 11; 91:6; 97:19, 20; 117:18, 21; 119:6; 120:8; 124:23; 125:3, 6; 137:22; 138:4; 139:2; 140:7; 142:13; 143:2; 145:16; 151:7; 152:10; 154:18; 156:5; 169:21; 170:8; 185:12; 186:15; 188:11; 192:12; 193:2; 197:13; 203:10; 228:22</p> <p>discussion--as 89:22</p> <p>discussion--I 82:8</p> <p>discussions 9:1, 22; 13:6; 70:13</p> <p>disease 15:12, 13; 37:6; 58:6, 22; 59:25; 62:14; 84:11; 86:17; 92:15; 104:25; 110:1; 147:18; 148:25; 149:23; 198:21; 211:25; 212:6; 213:8, 10; 220:6, 7, 7; 224:18</p> <p>disease--these 187:10</p> <p>diseases 78:6; 86:18, 19; 87:14; 88:20; 223:20</p> <p>diseases--again 86:23</p>
--	--	--	--	--

dish 56:1; 103:24
distract 72:10; 195:7,
201:98:1; 208:13
disorders 87:21, 25;
158:7; 172:7
dissent 208:16
distal 190:19
distill 201:20
distinguish 29:23; 30:23
distracted 227:19
distribution 125:12;
229:12
disturb 42:20
diverse 28:25; 47:12
diversity 175:8; 224:21
divide 56:14
Division 5:21, 24; 6:13,
18, 25; 7:13; 8:9; 11:12;
14:19, 22; 15:1, 19; 36:19;
43:9; 50:21, 23; 54:19;
102:19; 120:21; 121:3, 12;
122:5; 124:1; 130:18;
132:18; 134:4; 135:3, 24;
136:1, 6; 155:25; 167:11,
17; 186:2; 221:17; 224:9,
25; 226:10, 11; 229:15;
230:7, 8, 16
Division's 15:15
division-it's 136:3
division-that's 135:25
divisions 230:13
divorce 161:4
doctor 69:10; 71:6
doctor-patient 144:10
doctors 148:4
document 8:17; 12:6;
13:19; 14:1, 4, 8, 16;
36:14, 16, 17; 37:18; 38:5,
7, 11; 39:9, 21; 44:3;
49:20; 51:9; 53:3; 59:15;
74:25; 75:8, 10, 13; 76:12;
77:11, 19; 81:20; 87:20;
88:7; 91:22; 98:10; 121:5,
6, 9, 10, 11, 12, 24; 122:2,
3, 6, 8, 11, 12, 14, 17, 19,
25; 123:19, 23; 124:1, 4, 6,
18, 22; 125:4; 126:6, 9, 12,
24; 127:4, 16, 17, 20, 22,
23, 25; 128:9, 14; 129:1, 5,
15, 24; 130:1; 133:1;
134:16; 135:11, 22; 136:2,
7, 10, 19, 25, 25; 137:2;
138:7; 205:8, 10; 206:7;
207:1; 216:9; 219:3;
220:17
document-and 133:16
document-or 127:19
documentation 44:4
documents 8:13; 10:25;
11:1, 1, 5, 14, 17, 19, 22;
12:10, 11, 22, 22;
13:14; 14:10; 17:7;
36:15; 51:14; 115:11;
118:19; 14:14; 120:6,
9, 14, 24, 25; 121:2, 4,

6; 136:16; 216:8
dollar 202:22
dollars 108:12
domain 97:15
domestic 47:13
dominating 169:4
don't-Lisa 188:3
don't-Mike 190:12
don't-you 188:3
donation 56:20
done 18:15; 20:20; 21:9,
10, 22, 22; 26:15; 33:21;
39:1, 17; 41:2; 42:1; 49:15;
83:10, 17; 90:5; 92:9;
97:17; 98:13; 100:8;
114:15; 138:5; 153:8;
168:3; 170:22; 171:13, 19;
177:20; 178:1, 20; 183:16;
199:17; 203:6; 209:23;
218:3
donor 56:21; 140:25
Doonesbury 120:2
Doris 69:21
dormant 102:1
dosage 125:5, 8, 17;
130:14
dose 47:17; 130:15;
133:8, 10, 14; 134:1, 2, 2;
153:2; 171:14; 182:22;
183:10; 218:4
dose-ranging 136:11
dose-related 133:17
doses 140:15; 159:9;
191:17; 197:6; 203:21;
218:2, 5; 219:25
dosing 40:22; 126:21
double-blind 130:13
doubt 218:19
down 25:7, 20; 65:9;
96:17, 20; 151:8; 217:14;
218:25
Dr 5:4, 12, 12, 14, 14, 18,
18, 20, 23, 25; 6:4, 8, 10,
14, 16, 18, 20; 7:12, 15,
21; 8:12; 10:21, 23, 23;
14:13, 17; 15:17, 23;
17:16, 18; 18:15; 33:1, 4,
4, 5; 42:10, 13, 14, 21, 23;
43:3, 9, 11; 50:23; 51:2, 7;
52:1, 2, 9, 15; 53:16, 17,
23; 54:2; 63:15, 24; 64:2,
4, 14, 15, 25; 65:5, 17, 22;
66:10, 25; 67:2, 3, 4, 9;
68:10, 16, 22; 69:12, 17;
74:9, 10, 20; 76:6, 8, 18;
77:17; 78:2, 5, 22; 79:10;
80:7, 25; 81:19; 82:20, 25;
83:2, 3, 7; 84:5; 85:7, 14,
25; 86:2, 13; 87:3, 3, 8, 9,
10, 13; 89:8, 13; 90:1, 10;
91:18; 92:8; 93:6; 94:2, 11,
18, 18, 19, 20, 95:12, 17;
96:2, 9, 13; 97:2; 98:18,
25; 100:12, 15; 101:4, 20;
102:22; 103:7, 18; 104:23;
105:16; 106:2, 8, 23;
107:17; 108:23; 109:3, 4,

7, 24; 110:5, 17; 111:2;
112:8; 113:1, 17; 114:1;
115:19; 116:1, 24; 117:14;
119:5, 7, 15, 20; 137:6, 9,
14, 15; 138:1; 139:13, 17,
23; 140:8; 141:2, 21, 25;
142:6, 12; 143:5, 6; 147:8;
148:10, 12, 16, 17; 149:3;
151:20, 23; 153:3, 8, 9;
154:16; 155:6, 13, 21;
157:7, 8, 12; 158:11;
159:3, 15; 162:3, 9, 20, 21,
22; 163:6, 18, 25; 164:25;
165:1, 5, 19, 24; 166:3, 8;
168:2, 22; 169:12; 170:6,
21; 171:17; 172:15, 20, 22;
176:8, 14, 16, 20; 178:9,
14; 179:1, 3, 21, 24; 180:4,
8, 11, 18; 181:2; 182:1, 9,
17; 183:12, 15; 184:5, 12;
185:11; 188:10; 189:1, 13,
21; 190:12, 21; 191:12, 15;
192:16; 193:14, 23;
194:20; 195:6, 22, 24;
196:5, 23, 24; 197:12;
198:23; 199:14; 200:3;
201:14, 22; 202:10, 24;
204:16; 205:7, 12; 206:6;
207:6; 208:20; 209:18, 18;
211:21; 212:8; 213:1;
214:2, 12, 21; 215:12, 14,
19, 19; 216:3, 6; 217:25;
218:16; 219:3, 11, 15, 19;
220:4, 13; 221:11, 11, 14,
22; 222:2, 3, 15; 226:23;
227:4, 19; 229:11, 14;
230:4
Draft 6:25; 11:4; 14:4;
17:7; 27:14; 39:3; 40:7;
43:17, 19, 21; 50:1; 51:8,
10; 53:25; 75:8, 10, 18;
76:11; 77:18; 81:20;
87:20; 88:7; 115:10;
116:16; 118:10; 122:9;
123:23; 143:14, 18;
145:12, 25; 147:9; 148:7;
149:24; 150:16; 205:8, 10;
207:1
drafted 44:1
drafts 216:17; 228:2
drafts-I 229:7
drawer 39:24
drawn 75:9; 225:24
drives 35:22
driving 188:4
dropped 45:3; 73:8
Drs 16:7
DRUDP 54:1
Drug 5:13, 15, 19, 24;
6:13; 7:14; 11:18; 15:5, 7,
10; 17:23; 18:10, 18;
20:21; 24:6; 32:1; 36:20,
24; 37:3; 41:3, 6; 43:9;
45:6; 46:4, 10, 20; 47:20;
50:11; 54:7, 15, 17; 55:4;
57:10, 13; 61:6, 11, 14;
62:1; 63:12; 68:12; 70:15;
71:5, 24; 74:11, 13, 23;
75:3; 78:18, 23; 79:9; 80:9;

83:5; 85:10; 89:23; 90:13;
91:1, 22; 95:3, 9, 15, 22,
23; 96:17; 101:15; 102:7;
106:11; 109:9; 110:10;
111:11, 21; 119:17; 120:7,
21, 22; 121:3, 7, 11, 13,
19, 20, 21; 122:24; 123:8;
124:6, 15; 125:11, 18, 19,
23, 24; 127:23; 128:19;
129:2; 130:9; 133:7;
135:13, 16, 24; 136:1, 19;
138:6; 144:9; 145:10;
158:3; 168:11; 184:22, 25;
185:4; 186:5; 202:11, 16,
22; 207:3; 208:7; 218:19;
220:8; 221:18; 222:11
drug's 16:18; 74:22; 75:5
drug-early 47:11
drug-if 99:19
drug-new 80:15; 184:25
drug-that 80:16
drug-the 98:4
drug-development
121:5; 137:1
drug-exposed 46:7
drug-induced 70:22
drug-related 55:1; 71:10
drug-treated 155:3
Drugs 5:4, 22; 8:23; 9:5;
11:13, 14; 14:20, 22; 16:3,
5, 22; 17:24; 18:19, 24, 25;
19:8, 9; 21:10; 23:17;
25:13; 29:11, 18, 18;
35:19; 38:1; 39:6; 40:24;
43:24; 44:22; 45:8; 54:1, 8,
19, 19, 21, 23; 55:2, 6, 9,
12; 57:8, 14; 58:10, 13, 17;
61:3, 20, 25; 62:10, 20;
63:22; 64:7, 13, 20; 70:7,
8, 10, 18, 23, 25; 72:17,
24; 73:5, 6; 74:3, 18; 76:1,
2, 7, 13, 20; 77:6, 7, 11, 18;
79:2; 80:2, 20; 81:13, 17,
17, 21, 22, 24; 82:3, 3, 10,
14, 15; 83:9, 20, 22; 84:1,
9, 17, 23; 85:2, 17, 19;
86:15, 25; 87:6, 9, 25;
88:2, 13, 16, 17, 21, 23,
24; 89:8, 17; 90:6, 8; 91:7,
9, 12; 92:11; 93:3; 94:3, 4,
13; 95:19; 96:21; 97:4;
98:22; 99:9, 10; 100:23;
101:16, 17, 19, 19; 102:8,
13, 20; 103:6; 104:3;
105:12, 19; 108:17;
110:12, 19; 111:8, 21;
112:6, 12, 24; 117:6;
124:16; 133:6; 135:23;
143:13, 15; 157:19; 158:9;
167:18, 23; 203:23;
207:13; 208:12; 216:22;
222:14, 17, 20, 23; 223:1,
9, 10, 12, 24; 224:1, 5;
230:14, 14
drugs-in 38:21; 73:5
drugs-not 73:4; 112:23
drugs-pages 77:19
drugs-particularly 94:8

drying 113:18
due 47:1; 55:8; 123:13,
14; 126:23; 129:9, 10;
137:24; 138:8, 10; 186:7,
8; 196:20; 198:1; 200:21,
23; 201:4, 15; 204:13;
205:22; 206:7
Duke 143:6
duration 130:14; 132:10;
133:13
during 18:23, 25; 20:12;
32:17; 37:3; 40:24; 45:4, 7,
9; 46:4, 11, 14, 24; 47:6,
18, 21; 48:24; 54:14, 24;
56:9; 61:2, 9; 66:21; 70:8,
19; 75:3; 78:4, 7; 84:8;
88:5, 17; 91:10; 111:21;
122:22, 24; 125:1, 18;
199:18; 220:18
dwindle 114:17
dysfunction 15:13; 72:3,
6, 24; 198:17; 199:4;
223:24; 225:11; 226:15
dysfunction-and
136:20
dysfunction-which
223:25
dysfunctional 204:18
dysfunctions 224:14
dysynchronous 204:17

E

e 193:3
e-mail 229:9, 11, 22
earlier 7:11; 82:16; 89:11;
101:7; 106:20; 116:14;
118:18; 134:16; 157:5;
191:9; 197:13; 220:15, 19
earlier-is 44:14
early 47:9; 49:20; 79:18;
86:6; 91:9; 96:20; 100:17,
18, 25; 198:12
earning 72:16
easier 90:2; 160:14;
188:11
easiest 110:5; 154:19
easily 117:8
Eastern 6:5
easy 32:9, 10; 182:18
eat 207:16
economics 67:23
editing 115:20; 118:8
editorial 127:15
educate 103:17
education 41:17; 117:10
educational 72:15, 15
effect 44:16, 17, 18, 19;
55:7; 67:16; 72:20;
125:24; 147:15; 154:5, 22;
171:18, 20; 173:12, 15, 18,
19; 174:20; 189:9; 190:14;
192:13; 195:9, 9, 11;
210:15; 220:18
effected 68:6; 168:12

effective 82:4; 130:15;
133:8, 10; 146:19; 147:12;
153:20; 157:20; 167:19;
19; 168:6, 17; 169:7;
191:17, 18; 195:10; 208:2;
209:25; 210:24
effective--"in 208:8
effective--these 208:3
effectively 12:21; 36:1;
157:22
effectiveness 152:18;
154:20
effects 13:8; 15:4; 44:20;
47:1; 54:10; 59:19; 67:5;
71:10; 73:6; 122:23;
135:13; 144:5; 173:2, 3, 6,
21; 174:1, 6, 8, 14; 175:6,
8, 15; 230:10
efficacy 126:11; 132:5;
134:15, 17, 23; 139:11;
184:13; 190:15
efficient 55:2
effort 48:17; 59:12; 80:5;
104:6; 113:7; 114:10
egg's 56:6
eggs 140:25
eight 132:3; 151:16;
168:10, 15; 209:8
eight-week 131:6
either 12:5; 14:7; 21:8;
87:23; 97:7; 112:13;
132:14; 138:19; 152:4;
155:17; 170:3; 172:2;
77:10; 185:24; 186:3;
194:12; 200:12; 210:18;
222:1; 228:5
ejaculation 224:1
elaborate--ls 166:4
elder 149:16
electing 67:25
elevated 165:16, 17
elevated--not 164:22
elevation 163:9, 9
elevation--you 164:20
elicit 21:21; 178:18
eligibility 48:6
eliminating 158:17
elimination 134:22
else 7:5; 68:18; 69:20;
98:12; 118:5, 13; 151:3;
166:2; 169:21; 177:11;
181:18; 187:24; 188:2;
204:21
else's 157:6; 181:25
else--but 161:8
elsewhere 113:20
embryo 55:24; 56:2, 15,
18; 102:16; 103:3, 23;
140:25
embryology 37:7; 60:15
embryos 55:17; 56:17,
19, 24, 25; 63:3; 104:10;
112:14
emphasis 122:23
phasize 18:13; 20:3;

78:12; 124:8
employed 49:7; 58:11;
101:17, 19
employees 12:20; 43:19
enable 119:25
encompass 84:1; 158:14
encourage 13:21; 99:10;
114:2, 8
encouraged 17:5;
113:16; 230:13
end 72:4; 98:16; 132:23;
135:5; 136:14, 15; 137:5;
159:13; 177:3, 7; 178:4;
179:14; 180:2, 14; 181:23;
186:16; 188:17
end-fertility 55:16
end-of-study 176:6;
177:19
end-point 65:11, 16;
134:15, 17, 24; 163:16;
173:10; 186:13; 200:11;
202:5
end-point--breast
201:23
end-point--for 201:25
end-point--if 188:16
end-points 127:6;
128:22; 132:5, 13, 15;
139:11, 15; 152:18; 179:5;
188:25
endeavors 84:20
Endocrine 136:1; 161:5
endocrinologist 42:15
Endocrinology 6:9
endogenous 123:2
endometrial 122:20;
124:24; 128:3, 17; 132:19;
133:3, 11, 22; 134:19;
135:4; 139:19, 20; 140:11,
12, 14; 176:4, 6, 11, 16,
23, 24; 177:3, 10, 17;
178:4, 12, 17, 18; 179:14;
180:3; 183:25; 206:19;
220:24; 230:10
endometrium 141:1;
176:22; 178:10; 179:25;
180:6; 181:17; 204:18;
219:24; 220:18
endometrium--atypical
180:6
endorsement 49:23
enforceable 13:10
enforcement 12:19;
13:4; 53:13
engage 97:14
engaging 97:11
enhance 36:9; 48:23
enlargement 223:7
enormous 128:10
enough 15:20; 35:18;
94:12; 98:10; 112:4;
157:2; 160:11; 169:14;
196:18; 201:8; 207:16
enroll 48:18; 130:25
enrolled 46:14; 85:5;

97:8; 180:12
enrollment 47:9; 48:4, 4,
13; 62:3; 98:6; 131:2, 20;
134:8
ensure 12:9, 20; 47:9;
48:17; 61:24; 95:13
entering 92:18; 149:13
entertain 13:19; 49:6;
50:12
entertaining 51:3; 120:4
entertains 14:6
entire 9:15; 73:22;
108:14; 132:10; 221:17
entitles 46:20; 87:15;
185:12
entitles--but 94:9
entitled 126:22; 207:1
entity 108:15; 110:2;
197:7
entries 62:4
entry 132:19
epidemiologic 178:15
epidemiological 150:12
Epidemiologist 6:20
epidemiologists 33:18
epidemiology 225:10
epidurals 72:17
episode 67:13
epithelial 191:9
epithelium 191:6
equal 130:20, 21; 173:7
equating 140:17
equipped 28:14
equivalent 140:15
erectile 15:13; 223:24
error 51:19; 186:20;
198:24; 217:13
ERT 127:12; 129:3;
134:5, 6; 138:24; 146:5;
171:24; 176:7
ERT--or 123:9
ERT/HRT 127:23
escape 95:14; 99:17, 18,
20
especially 80:18; 86:4;
146:25; 148:2; 213:5;
224:16
essential 100:9
essentially 66:19; 92:7
establish 13:4, 9; 35:21;
59:5; 77:6; 81:18; 97:6;
113:19
established 23:18;
27:17; 31:6; 59:7, 9, 10,
11; 60:11, 14; 62:2; 98:4;
210:21
establishing 36:7; 50:3;
54:4, 5; 70:3; 82:14; 88:15
establishment 43:13;
62:4
estimate 44:8; 49:8; 82:8,
19; 134:24
estimated 75:20
estimation 99:13

estradiol 125:25; 126:3;
130:23; 139:1; 140:18;
141:1; 142:8, 10; 161:2, 4,
10, 14; 162:2, 4, 6; 164:24;
217:6, 8, 15; 219:1, 17
estradiol--and 219:6
estradiol--contained
125:22
estradiol--containing
219:10
estrene 220:16
estriol--comparing
140:18
estrogen 7:2; 8:10;
11:17; 119:16, 17; 121:7,
8, 12, 21, 23; 122:21;
123:3, 9; 124:25; 126:3;
128:1, 15; 129:7; 130:15;
131:1; 133:14, 23; 134:1,
2; 138:13; 140:9, 15;
141:24; 143:15, 23;
144:11; 145:10; 146:1, 3,
20, 24; 147:12; 149:9, 21;
150:1, 14; 152:25; 154:20;
159:23; 160:1, 2; 165:2,
23; 166:7; 167:8; 171:10;
173:6, 8, 21; 174:2, 7, 14;
175:3, 15; 176:22, 25;
178:13, 16; 180:13; 181:4;
182:12, 19; 183:9, 10;
184:10; 186:5; 189:18;
190:20; 194:1, 8; 195:4,
13, 15; 197:16, 18; 201:9,
12, 15, 25; 207:2; 209:21;
210:24; 211:10; 212:1, 10,
16; 213:17; 215:23;
216:21; 218:5; 230:5
estrogen's 147:15, 21;
173:2; 174:20
estrogen--and 185:1
estrogen--estradiol--
assay 161:6
estrogen-alone 124:6;
133:21; 134:20, 22;
178:23
Estrogen-Containing
120:7, 22; 121:3; 125:7;
126:1; 129:2
estrogen-progestin
134:21
estrogen-related 188:19
estrogen/progestin
119:17; 124:5; 133:2
estrogen/progestin-
containing 121:13, 21;
131:2; 216:22
estrogens 122:22;
123:2, 4; 125:1; 127:9;
140:14, 15, 18, 22; 141:9,
10; 143:24; 147:10, 19;
149:1, 19, 23; 150:19;
164:14; 166:19; 168:7;
173:23; 180:9, 10; 183:7;
185:17; 191:22; 196:1, 1;
200:19, 24; 205:3, 21;
209:25; 214:4; 215:15;
217:6, 12, 15, 17; 219:21;
230:1

estrogens--the 195:25
estrone 140:18; 142:10;
219:22
etcetera 17:25; 55:6;
57:17; 65:3; 77:23;
152:23, 23; 159:13; 183:4
ethical 76:20; 133:24
ethinyl 125:22, 25; 126:3;
142:8; 217:5, 8, 15;
218:25; 219:6, 9, 17
etiologies 223:8
etiologic 204:21
EuroCAC 59:1
Europe 219:21
European 59:2
evaluate 77:22; 130:14;
173:6
evaluated 70:11
evaluates 14:7
Evaluation 5:13, 15;
12:25; 17:23; 43:10;
57:13, 18; 70:23; 121:20;
216:21
Evelyn 5:18; 51:18
even 9:11, 22; 10:15;
25:12; 26:12, 15; 27:13;
28:19; 30:1; 37:16, 21;
45:10, 12; 67:23; 70:22;
78:8; 79:7, 14; 82:14;
85:20; 86:8; 95:22; 97:19,
20; 99:6; 102:21; 108:2;
110:18; 124:4; 126:13;
141:25; 142:4, 9; 158:17;
161:19; 173:11; 182:3;
190:17; 192:19; 198:3;
202:17; 210:24; 211:15;
218:5; 219:24; 222:22, 24;
223:16
even--we'd 200:10
event 127:12
events 7:10; 61:20
eventually 223:16
everybody 7:16; 118:5;
144:20; 180:1; 181:25;
229:10
everybody's 208:24;
209:17
everyone 17:20
evidence 72:22; 101:16;
140:13; 147:12; 192:15;
194:11; 209:10
evident 26:25
evident--that 175:11
EVMS 68:23; 80:7
evolve 33:25; 35:8
evolving 90:4
exactly 87:24; 97:23;
118:2; 163:18
exaggerated 208:6
examination 23:23
examine 23:19
example 15:3; 22:3;
31:11, 24, 25; 32:5; 36:19;
45:17; 46:2; 47:20; 49:3;
75:12; 81:3; 82:7, 10; 84:3;

86:6; 96:18; 98:2; 103:2;
107:25; 108:3; 117:4;
141:11; 157:12;
168:4, 6; 185:17;
188:13; 189:18; 193:25;
194:2; 202:9; 228:14
example--and 82:7
example--diseases
86:21
Examples 61:5; 97:3
exceeded 61:3, 15
exception 19:8; 54:22;
80:16; 134:7
excess 164:19
exchanges 226:19
exclude 9:25; 64:1; 80:20
excluded 45:3; 61:18;
86:10; 87:11
excluding 18:19
exclusion 10:1; 131:13;
134:13
exclusively 12:23;
109:14; 148:21
exclusivity 107:7; 108:7,
11; 109:6
excretion 125:13
Exec 228:24
Executive 9:4
exercise 150:8, 10
exhaustive 30:11
exhaustively 28:8
11:9; 11:9; 17:2;
31:4; 41:1; 113:10;
115:1; 158:4; 171:18;
207:12
exist--except 203:3
existed 138:19; 188:14;
199:15
existence 44:8; 228:7
existing 50:11; 79:11
exists 75:19
exogenous 123:3; 127:9
expand 157:12
expanded 125:2
expect 132:6, 8; 133:17;
149:8; 185:16; 192:5
expectation 76:12
expected 44:18; 47:16,
18; 60:5; 75:1; 97:13
expense 168:24
expensive 107:3; 181:7
experience 21:13, 16;
44:17; 100:13; 146:7;
156:3; 224:23
experience--being
117:17
experiencing 131:21
experimental 57:3
expert 24:1; 38:10;
181:19; 225:9, 12
expense 36:2; 37:23;
38:1; 226:1; 227:3, 7
expense--outside
38:1

experts 11:20; 83:18;
182:2
explain 13:12; 23:22;
222:6, 7; 223:11; 225:4
explaining 12:17; 166:9
explains 147:11; 230:12
explanation 8:16; 123:1
explanatory 13:12
explore 34:17
exposed 20:11; 36:24,
25; 46:1, 4; 47:10; 49:4;
54:12, 14; 70:9; 71:3;
72:25; 73:7; 79:2; 84:7, 22;
85:22; 92:13; 102:1;
105:19
exposure 16:4; 20:14;
32:14; 45:7, 8, 11; 47:11,
19; 48:5, 22; 70:4; 72:23;
75:1; 77:9; 78:4, 9; 79:18;
82:19; 99:19; 176:22;
185:15; 214:18
exposures 15:4; 32:12;
54:7; 84:14; 92:10; 93:1;
96:17; 98:10
express 226:7
expressed 147:5
expressing 145:18;
190:11
extend 65:15
extensive 22:25; 45:8;
118:8; 122:5; 123:1, 22
extensively 115:20
extent--they 105:3
extraction 71:18
extraneous 89:15
extraordinary 114:15
extreme 31:24; 32:5
extremely 32:4; 107:17;
149:15; 215:17; 224:24
extremes 32:6

F

face 36:18; 52:20
facility--the 148:19
fact 7:8; 18:15; 22:17;
26:2; 41:4, 22; 67:18; 76:1;
78:18; 99:8, 22; 102:13,
17; 104:11; 112:8, 20;
113:6; 114:13; 116:21;
117:16; 149:10; 155:7;
158:4; 161:11; 162:3;
168:14; 171:10; 173:22;
174:22; 179:6; 187:11;
189:7; 191:7; 210:21;
211:10, 14; 212:5, 17;
217:7, 13; 228:13; 229:8
facto 90:5
factor 214:20
factors 44:10; 62:7; 65:1;
150:6, 9; 207:18
facts 149:6
fail 101:22
failed 92:2
failure 123:14; 129:10;

165:12, 18; 196:21; 198:6,
8, 11; 199:4, 5, 8; 200:22,
23, 25; 201:4
failure"--close 186:9
failures 69:2, 6, 9; 101:21
fairly 12:21; 100:7; 154:8;
173:4; 189:10, 22; 212:16
fairness 10:4
FALK 6:8, 8; 67:9, 9; 90:1,
1; 100:12, 15; 112:8;
139:17; 140:8; 141:21;
142:6; 155:6; 159:15, 15;
162:3, 22; 163:18, 25;
165:5; 170:21; 176:16;
178:9; 179:24; 180:4;
181:2; 189:1; 190:21;
193:14; 195:22; 198:23;
212:8; 215:14, 20
Falk's 165:1
fall 49:25; 63:13; 88:24;
103:2; 122:4; 184:9;
200:12
fallopian 56:9, 14, 17
familiar 19:24; 25:13, 16;
77:12; 84:5; 152:17, 18;
213:20; 221:17
families 72:9
family 25:1; 150:7
fans 119:9
far 66:17; 71:21; 89:22;
100:17; 116:4; 167:14;
178:10; 187:20; 193:23;
200:1; 208:25; 211:24;
212:5
fashion 229:5
fast 94:12
favor 157:1
favorably 159:1
FAXed 117:8
FDA 6:25; 9:23; 12:5, 16,
23; 13:7, 19; 14:13; 16:16,
24; 17:7; 18:1; 24:1; 32:15;
38:15; 41:14; 43:22; 50:1,
10; 52:16; 70:2, 12, 17;
71:7, 9, 11, 12; 72:22;
73:3; 83:8, 21; 96:14, 25;
100:4; 101:10; 102:9, 25;
103:15, 24; 104:9; 107:15,
25; 113:6; 115:10; 117:2,
7, 10; 118:1; 120:6; 145:9;
149:24; 158:2; 177:19, 25;
203:25; 207:1; 216:16, 20;
220:3, 25
FDA's 5:16; 12:20; 27:25;
43:12; 61:19; 117:3, 9;
220:2
fear 68:3
feasibility 106:24
feasible 47:14; 48:2;
80:11
Federal 12:1; 14:5;
138:13
feedback 21:16; 22:25;
24:2, 18, 21; 27:17, 20;
34:2; 35:10; 216:12, 16
feeds 23:7

feel 28:13; 133:24;
138:21; 154:13; 156:4;
157:4; 169:24; 171:1;
228:14
feeling 88:22; 163:15;
171:6; 188:6; 204:4;
206:4; 213:13
feeling--at 193:3
feelings 42:4, 5
feels 167:17
fellowship 37:11
felt 29:21; 126:17
female 66:2; 122:23;
136:20
females 198:25
feminization 201:25
feminizing 202:6
femoral 175:11
fertile 57:1
fertility 38:3; 39:7; 59:14;
60:13, 21; 91:7
fertilization 55:24; 56:3;
60:15
fertilized 56:13
Fetal 6:4, 14; 45:5; 47:19;
70:21; 77:14
fetus 32:5; 54:10, 25;
55:3, 7; 70:9, 11; 71:3, 10;
77:15; 78:20
fetuses 65:24; 69:9;
70:16; 105:19
few 7:6; 19:6; 27:24; 32:8;
76:2; 102:17; 108:3;
112:1; 122:13; 123:21, 24;
139:17; 145:21; 149:6;
150:15; 160:17; 210:9;
223:2
fibroid 148:5; 211:10, 14,
16
fibroids 148:1, 2; 206:16
fibroids--I'm 211:9
field 33:9; 90:4; 94:12
fields 40:21; 104:22
figure 68:6; 104:4;
116:22; 117:5
file 39:24
filed 71:7, 9
filled 72:11
filling 67:23
final 32:15; 61:8; 205:13;
227:17
finalization 14:3
finalizes 14:7
finally 22:25; 26:12;
30:16; 40:25; 147:25;
150:11
finances 106:24
financial 9:24; 10:5;
145:4
Financing 58:8
find 8:25; 22:16; 27:10;
119:25; 127:15; 128:10;
133:15; 139:2; 144:3;
145:14; 152:7; 153:25;
154:20; 155:1; 173:9;

176:15; 224:7; 227:14
finding 131:12; 134:12;
146:7; 169:14; 173:7
findings 21:23; 22:23;
174:11, 12; 190:2
findings--I 21:22
firm 9:14; 10:5; 108:2
firms 107:21
first 5:7; 8:1, 15; 10:14;
15:4; 18:7; 19:24; 23:19;
28:2, 7, 20; 29:1; 30:20;
34:4; 42:12; 45:9; 47:8;
52:4, 4; 58:23; 59:22;
64:23; 69:21; 73:21, 25;
74:4, 23; 76:25; 77:8;
78:14; 89:16; 98:3;
110:22; 116:16; 120:19;
121:6, 23; 122:16; 127:18,
25; 128:12, 14; 129:1;
136:19; 148:22; 149:6, 11;
151:13; 187:23; 194:3;
210:22; 223:4; 225:8
first--because 89:19
Firstly 173:10
fit 28:11; 43:6; 63:6;
82:15; 158:16; 197:10
fits 25:9
five 47:8; 52:4, 4; 65:20;
103:4, 10; 107:7; 111:24;
123:8, 10; 129:5; 142:19;
144:20; 146:5; 149:11;
152:21; 172:20
five-year 95:4
fix 51:19
fixed 227:16
flash 153:15, 17, 19
flashes 153:11, 14;
155:17; 163:14
flavor 18:11; 21:13
flexibility 35:2
flip 20:25
floor 42:10; 96:3
floor's 207:5
Florence 5:12
flow 170:25
fluctuate 161:22
fluctuate--too 162:7
fluctuating 162:8
fluid 55:21
flushes 132:8; 156:24;
160:17, 17; 165:15;
190:24
flushes--relief 190:24
flushes--true 160:9
flushing 154:7; 187:12;
191:3
flushings 185:3
flying 94:23
focus 17:15; 35:7; 46:13;
54:19; 58:10; 72:2; 75:9;
78:15; 110:19; 123:2;
129:24; 133:1
focused 52:3; 86:12;
123:19; 128:1; 148:22
focuses 54:5; 65:23;

124:6
focusing 121:16; 130:3; 208:14
folds 99:17
folks 20:9; 24:23; 26:16, 25; 33:14, 19; 39:9, 22; 83:11; 97:24; 104:19
follicle 58:15
follow 66:24; 68:2; 76:22; 84:21; 85:6; 93:18, 21; 94:3, 15; 167:16; 178:10
Follow-up 48:15, 16, 20, 21; 59:18; 60:9; 62:3; 66:17, 22; 67:17; 68:24; 76:16; 85:1; 92:17, 21, 23; 93:24; 97:7, 8; 99:16; 103:9; 105:17; 106:12; 108:17; 111:10; 132:21; 135:8; 170:6
follow-ups 67:18; 68:7
followed 56:1, 13, 16, 21; 100:19; 101:1; 105:22; 134:10; 173:17; 176:19; 210:17
following 9:9; 24:5; 49:25; 58:19; 69:6; 75:15; 77:22; 128:19; 130:19; 131:5; 133:23; 134:21
Food 57:10
foolhardy 107:12; 115:3; 161:11
foolish 160:11
for--at 79:24
or--if 192:12
for--let's 109:20
for--quote--
"menopause 196:10
for--some 110:1
forbid 32:9
Force 5:17; 14:13; 18:2, 8; 23:15; 43:16
force--or 35:13
Force--which 35:14
forceps 71:18
forcing 167:12
foremost 29:2
forest 211:23
forever 98:15
forgot 119:8
forgotten 164:4
forgotten--and 174:7
form 30:7; 72:5; 215:1
formal 5:9
formalized 229:5
format 48:8; 128:13; 226:13
formatting 34:6
formed 225:21
forming 225:19
forms 125:5, 8, 8
formulated 158:9
formulations--are 95:10
formulations--
olecular 95:10

forth 12:6; 13:19; 77:24; 87:22; 105:8; 112:7; 114:19; 186:22; 187:5; 188:9; 205:3; 214:2; 217:11
forth--there's 46:3
forum 27:19; 185:8
forward 28:16; 108:14; 110:16; 144:17; 202:15, 16, 21; 203:23; 226:18, 20
forward-thinking 202:12
forward-noting 97:17
foster 26:9; 40:4; 110:10
found 60:25; 61:4; 70:6, 11; 126:24; 146:5, 19; 182:3; 217:2
Foundation 69:22; 143:5; 172:25
four 16:15; 17:14; 54:21; 55:2; 58:17; 72:19; 107:13; 111:24; 132:9; 142:24; 183:16; 209:8, 13, 13; 210:5, 11; 224:20; 226:10
four-week 131:7
four-year 173:17
Fourthly 17:6
fractional 181:15
fracture 174:5; 175:10, 19
fractures 149:14; 150:14; 173:7, 9, 15, 20; 174:20, 21, 23, 25; 175:6, 11, 13
framework 18:9; 23:11
frankly 97:24
Franz 71:4, 4
Freedom 9:20
freer 157:4
French 60:10, 12
frequencies 61:14
frequency 18:18; 77:8; 131:19; 132:7; 153:11
frequent 151:16
frequently 83:22; 88:14
Friday 73:10; 219:9
from--what 202:18
front 24:1
Frozen 56:18; 57:5; 140:24
frustrated--she 117:24
frustrating 21:17; 22:24
frustration 22:21
FSH 130:22; 139:1; 161:1, 4, 18, 22; 162:1, 4, 24; 163:8, 10; 164:20, 22; 165:16; 167:2; 170:3; 201:3
full-blown 157:22
full-term 86:9
Fuller 173:22
function 72:18; 117:10; 162:6; 190:8; 197:4; 220:9
functional 60:2; 163:22

functioning 79:14
functions 135:14
fund 119:10
funded 68:7, 12
funding 40:14
funds 114:25
further 7:12; 15:14; 17:16; 22:12, 18; 73:18; 83:7; 88:8; 90:21; 94:11; 98:10; 99:5; 104:7; 110:15; 112:17; 115:6; 118:7; 131:14; 142:4, 11; 154:18; 156:22; 184:15; 206:21; 215:8, 10; 220:25; 221:5, 7; 230:16, 18
future 21:11; 41:12; 50:10; 94:17; 95:20; 108:20; 216:17; 222:23; 228:5

G

gain 126:16
game 119:11
game--let's 86:7
Gamete 56:7
gametes 104:11
gang 229:12
Garfield 120:2
gathering 52:4; 92:4; 181:6
gave 37:14; 123:1
gears 119:13; 222:4
General 6:15; 8:4; 9:17; 10:15, 18; 12:7; 18:8, 21; 19:4; 24:19; 27:15; 28:1, 12, 18; 29:21; 34:4; 43:5; 51:13; 60:4, 25; 61:4, 16; 70:22; 78:11; 88:19; 115:22; 151:10; 162:2; 163:15; 164:21; 166:18; 167:16; 168:20; 172:5; 192:23; 195:18; 216:3, 20; 220:9
general--anybody 118:13
general--whether 27:25
generalizations 214:24
generalized 164:18
generally 14:3; 19:11; 66:17; 88:19; 167:2
generate 40:21
generated 56:24; 112:1
generated--as 82:5
generating 80:5
generation 67:13, 21; 96:23; 105:19
generic 53:1, 7; 106:20; 107:4, 9, 18; 108:25; 109:7; 190:10
genesis 39:8; 40:7
genetic 33:15; 57:4; 58:2, 5
geriatrics 19:20; 127:13

gestation 101:9, 15
gestation--even 101:9
gestational 56:23
gestations 101:18
gets 32:6; 84:15; 157:14; 194:2; 197:13, 21; 213:2; 216:17
GIFT 56:22; 60:20
GIFT--is 56:7
gist 158:20
given 26:14; 32:11; 54:12; 84:18; 92:5; 149:12, 17; 153:1; 173:25; 194:1, 17, 18, 21; 195:3; 203:12
gives 35:1; 150:19
giving 32:16; 109:15; 170:13; 222:5
glean 47:10, 10
Global 148:13; 162:14; 215:5; 219:12, 13
GnRH 58:13; 61:8
go--with 193:4
goal 28:4; 29:12; 31:20; 34:22, 23; 35:13; 38:17; 133:9
goals 34:21; 120:19
goes 37:2; 75:15, 18; 171:21; 183:25; 215:3
Goldenthal 98:20
gonadal 163:23
gonadatropins 58:14
gonadotropin 58:16; 94:6; 107:14
gonadotropin-type 94:3
gonadotropins 94:23; 164:19
Good 5:2, 20; 7:15; 12:2, 6; 17:20; 24:10; 25:9; 26:15; 31:10, 25; 34:5, 5; 38:9; 41:2; 43:11; 54:3; 69:24; 81:24; 92:16; 94:20, 22; 110:4; 112:15; 113:20; 141:6; 142:5; 148:16; 196:3; 201:25; 209:10; 213:16; 228:10
good--how 93:12
good--it's 141:6
governing 27:2
government 43:19
governs 103:23
Gradations 131:22
grade 26:8
granted 9:17; 194:7
granular 212:11
grapple 23:3
grappling 161:25
great 22:3; 25:7; 26:5, 7; 38:22; 67:15; 79:24; 80:2; 108:13; 120:11; 123:3; 125:20; 136:21; 197:5; 230:9
greater 130:20, 21, 22; 139:1

greatest 23:5; 65:9
greatly 41:23
green 137:13; 214:2
GREENE 6:14, 14; 10:9; 33:1; 64:4, 15; 65:5, 22; 66:25; 67:3; 74:9, 20, 20; 77:5; 80:25; 96:13; 98:18, 18; 101:4, 4; 102:22, 22; 106:2, 2; 108:23, 23; 190:12; 192:16; 211:21; 219:19; 221:14
Greene's 76:6; 220:13
Greene--I 80:25; 190:12
grist 212:21
group 18:4; 23:16; 29:10; 30:2; 33:24; 43:15, 15; 49:3, 7; 51:2, 4; 57:25; 85:4; 90:21; 115:23; 116:2, 20, 22; 155:2, 3; 161:21; 168:23; 170:2; 173:8, 8; 174:1; 221:12; 222:8; 224:9
Group--that's 116:17
group--an 33:24
grouped 26:4
grouping 160:20
groups 15:5; 24:20; 25:2, 3; 28:14; 35:8, 25; 41:17; 49:3, 6, 18; 59:17; 62:5; 83:18; 107:20; 152:14; 155:16
growing 72:22
growth 203:24; 211:16
guarantee 95:3
guess 64:23; 74:21; 76:21; 92:11; 102:23; 105:1; 142:16; 151:20; 155:13; 176:20; 182:8, 9; 200:9; 202:10, 14
guess--Mike 74:20
guess--why 193:1
guidance 6:24; 8:12, 17; 10:25; 11:5, 14, 17, 18, 24; 12:2, 4, 6, 8, 9, 10, 11, 22; 13:9, 19, 23; 14:1, 4, 8, 10, 16, 17; 17:7, 10; 36:15; 37:18; 38:5; 39:2, 9; 40:7; 43:13, 17, 20, 21; 44:1, 2; 49:20, 22; 50:2; 51:8, 13; 53:3, 25; 54:4, 18; 70:3, 5; 75:25; 76:11; 80:14; 96:13; 115:11, 13; 119:14, 14; 120:6, 14, 20; 121:2, 4, 5, 6, 6, 9, 10, 11, 12, 18, 20; 122:9, 14, 17, 19; 123:7, 20; 124:1, 5, 21; 126:12; 127:20, 22, 23, 25; 128:14; 129:1, 5, 15; 133:16; 136:2, 7, 10, 16, 19, 24, 25; 137:1; 138:7; 141:3; 143:14, 18, 19; 144:15; 145:10, 12, 19, 25; 147:9; 148:25; 149:24; 150:16; 207:1, 1, 2; 209:2; 216:2, 8, 9; 225:20; 226:12; 228:10, 13; 229:16
guidance--a 52:11

Guidance--Evaluation 17:15:12
Guidance--the 11:5
guidance-document 13:24
Guidances 6:25; 11:4, 9; 12:18; 119:18; 223:12; 226:9, 14, 16; 228:5, 6, 7, 7, 11, 14, 25
guidances--and 11:7
guidances--or 226:16
guide 77:22
guidelines 28:16; 53:12, 15; 98:20; 103:16, 25; 104:10, 25; 144:2; 171:5; 217:19
GYN 15:6
Gynecologists 143:9

H

Haire 69:21, 23, 24
hairs 195:12; 197:23
half 120:9; 127:16, 19; 130:11
half-life 134:9
Hammond 33:4; 42:13, 14, 14; 74:10; 94:2; 143:5; 151:20; 153:8; 155:13; 163:6, 6; 166:8; 184:12; 201:14, 22; 205:7; 213:1; 215:12; 217:2
Hammond's 94:20; 166:3
Hammond--if 153:9
hand 118:8; 154:5; 185:24; 187:18; 193:11; 228:14
handbooks 25:9
handful 214:13
handle 15:8
handled 68:9
handling 112:13
happen 114:17; 185:6
happen--at 193:18
happened 113:2; 181:17
happens 167:8, 8; 181:5
happy 146:15; 148:8; 186:1; 199:20
hard 27:12; 208:23
hard--that 153:11
harder 27:13; 85:12; 146:22
hardest 42:1; 89:13; 169:12
harm 70:18
harmful 47:5
Harmonization 185:15
Harris 5:25, 25; 76:18, 17; 78:2; 81:19; 87:9; 116:24; 165:19; 176:189:21; 191:12; 197:16:24; 204:16

has--and 35:1
has--following--it 77:21
has--if 25:12
hatching 57:6
HAUSER 115:25
have--again 204:1
have--and 164:7
have--at 189:24
have--have 152:8
have--in 13:25; 116:13
have--it 174:3
have--there 224:3
have--we're 159:17
have--will 189:15
head 6:8
headache 19:14
headaches 36:21
headed 14:13
heads 221:14
Health 5:4; 6:3; 8:23; 9:5; 48:1; 57:16, 21, 24; 58:2, 7, 7; 59:19; 60:12; 69:22, 25; 83:18; 85:23; 131:23; 143:13, 17; 144:22; 145:1; 148:20, 21, 23; 149:7, 15, 17; 150:20; 175:21; 177:15; 207:3; 209:20; 213:16; 224:22; 225:9
health-related 166:5
healthy 40:24; 167:10
hear 14:11; 24:3; 74:21; 103:8; 115:23; 119:20; 152:24; 156:5; 162:25; 172:19; 178:8; 179:24; 185:11, 21; 187:22; 192:12, 12; 199:20; 205:19; 207:6; 208:16, 18; 218:23; 219:18; 224:13; 229:21
hear--so 194:25
heard 25:2; 34:7; 103:9; 143:4; 170:16; 209:19; 221:13; 223:22; 228:15
hearing 7:24; 8:2, 6, 7, 10, 15, 16, 19; 10:13, 14; 11:7; 16:7; 23:24, 25, 25; 24:18, 24; 26:25; 29:22, 22; 69:19; 90:12, 20; 142:17; 168:13; 172:19; 193:24
hearing--and 90:25; 168:19
hearsay 94:23
heart 211:25; 212:6; 213:8
heart--good 212:5
heartfelt 117:23
heat 131:24, 25
heavily 60:6; 224:24
heavy 28:22
held 23:24; 40:19
help 12:8, 19; 28:23; 37:19; 38:24; 39:18; 62:18; 67:8; 72:9; 108:21; 159:14; 200:2; 225:15, 15

helped 43:19
helpful 75:11; 87:19; 88:7; 115:18; 116:11, 18, 21; 118:9; 120:2; 146:16; 182:3
helps 53:4
hence 21:24; 63:13; 86:20
hep 224:25
heparin 117:25
heparins 117:20
hepatic 125:17
herbal-type 220:2
here's 36:19
here--huh--and 164:7
here--is 36:15
here--oh 211:8
herself 42:13
Hi 78:22; 86:2
hierarchy 77:6, 18, 20; 81:18, 20; 82:14; 88:15
hierarchy--one 86:16
high 32:4; 46:21; 82:17; 86:19, 20; 88:18; 101:14, 18; 160:7; 165:11; 201:3; 218:2, 4
higher 82:11; 88:24; 101:18; 165:8; 212:14
highly 110:13
Hilton 72:11
hip 150:14; 174:6, 8, 11
hip--and 174:15
hired 181:18
hirsutism 164:3
histological 189:4
historic 94:16
historically 197:1
historically--just 194:6
history 133:22; 150:7; 176:21
hitting 183:3
HIV 84:11; 85:2
HMO 87:5; 224:23
hold 91:1
home 227:21
honed 25:20
hope 127:17; 145:15; 188:4; 226:14
hopefully 124:18
hoping 188:11, 13
hormonal 67:11, 16; 123:14; 126:23; 129:11; 137:24; 138:8, 11; 141:11; 171:10; 186:7; 190:23; 204:13, 23; 205:22; 206:11; 211:17; 215:2; 217:17; 222:18; 223:13, 15
Hormone 11:18; 58:15; 127:8; 148:4; 151:14; 159:22; 171:24; 181:9; 203:24; 204:14, 16; 212:23; 215:1; 217:9
hormones 15:4; 170:15,

19
horomone 11:16
horrible 36:25; 37:2
Hospital 6:9, 15; 33:11; 71:14
Host 56:23
hot 132:8; 153:11, 14, 15, 17, 19; 155:17; 156:24; 160:8, 17, 17; 163:14; 165:15; 190:23, 24; 191:3
HOUN 5:12, 12; 103:18; 214:12; 220:4
hour--they 153:15
hours 153:12, 18
HRT 121:13, 22; 133:3; 134:6; 172:5; 174:14; 209:6; 216:22; 217:6; 219:1
huge 23:8; 103:11, 12; 108:12; 138:21; 175:16
Huggins 222:16
huh 89:12
human 21:2, 7; 26:17; 28:22; 30:14; 31:1, 8; 32:21; 36:16; 37:13; 38:12, 18; 44:6, 15, 16, 17; 47:3, 6; 54:9; 57:19, 22; 58:2, 13; 60:15; 70:16; 115:12
humans 22:6; 30:22; 39:15; 44:19, 20; 70:14
hypergonadotropic 164:5, 15; 166:20; 200:22
hyperplasia 124:24; 128:4, 17; 133:3, 11, 23; 134:20, 25; 176:25; 177:10; 178:18; 183:25
hyperplasia-prevention 178:19; 182:21
hyperstimulation 55:19; 63:5, 12, 23; 66:5, 7; 67:1
hypertension 86:18
hypertension--anything 29:19
hypertensive 82:10; 87:21
hyperthalamic 198:1
hypertrophy 222:21
hypertrophy--which 222:22
hypo--amenorrhea 199:11
hypo--but 164:10
hypo--estrogenic 159:21; 160:8, 18
hypo--function 163:23
hypoestrogenism 123:13; 129:9; 159:22; 160:5, 6, 13; 163:22; 165:2; 193:21; 195:18; 196:20; 200:7, 15, 19, 19; 202:18, 20; 203:15
hypoestrogenism--l 200:10
hypoestrogenism--sart 190:10

hypogonadal 202:6
hypogonadism 123:13; 129:9; 164:6, 16; 166:20; 186:8; 196:21; 197:25; 198:15, 24; 199:10; 200:21; 201:3
hypogonadism--breast 201:17
hypogonadism--their 200:20
hypogonadism--tropism--and 199:24
hypogonadotropic 200:24; 201:3
hypogonadotropism 199:3
hypogonadotropism--hypogonadotropic 199:11
hypothalamic 198:17; 199:1; 200:23
hypothesis 85:24
hypothyroidism 127:7

I

I--as 213:18
I--my 191:10
I--these 202:11
ICSI 56:4
id 20:2
idea 25:6; 68:10; 78:17; 113:21; 117:3; 142:5; 168:14; 175:14; 176:18
idea--if 188:24
ideal 159:25
ideas 138:18; 223:6
identical 174:12
identify 8:19; 44:9, 10, 12; 47:16, 18, 22; 48:12, 24; 59:16; 83:14; 137:13
if--this 197:10
ignore 72:22
Ill 5:13
iksee 56:5
illustrate 31:25
illustrates 117:17
imagine 14:20; 28:3; 176:14
Imagine--you 42:2
imbalance 123:15; 126:23; 129:11; 137:24; 138:11; 204:16, 23
imbalance"--but 205:23
imbalance"--close 186:7
imbalance"--end 138:9
imbalance"--whole 204:14
immediate 66:4
immediately 91:10, 10; 137:21
impact 8:9; 9:14; 11:14; 46:12; 52:19; 53:24;

54:18; 102:8; 125:21;
138:21, 22; 144:9; 149:7;
184:21; 229:16
Impacts 156:17
Impairment 125:17
implant 134:8
implantation 57:5
implement 11:11; 12:20;
35:4
implementable 11:6
implementation 12:4
implementing 13:22
implication 99:21;
159:23; 165:21
implications 9:15; 96:16;
20; 103:12; 219:24
Implied 206:12
imply 199:1
importance 143:24;
148:24
Important 12:13; 29:23;
30:23; 31:4; 32:2; 33:24,
24; 34:7, 23; 74:13; 81:20;
83:23; 84:2; 85:3; 86:4;
96:1; 98:17; 100:22;
102:2; 103:12; 105:9;
108:8; 126:18; 143:21;
144:6, 12; 146:13; 148:3;
149:15, 24; 150:2, 16;
174:5; 190:8; 206:8;
207:17; 208:21; 220:20;
225:3; 226:17
Importantly 25:11; 26:7;
65:9
impose 90:23; 103:20;
106:15
imposed 12:16; 107:6;
141:15
imposing 15:15; 91:23
imposition 12:4
impossible 54:15
impotence"--and
223:25
impression 85:9; 91:6;
95:8; 154:3; 184:17
Impression--and 154:2
impression--correct
171:12
improve 38:18; 222:19
improved 25:14
improvement 166:15,
16; 209:3, 5
in--and 93:11
in--by 40:21
in--for 194:11
in--I 80:9
in--usually 107:18
in--you 214:5
in-menopause 166:21
inadvertent 16:4; 20:14;
32:12, 14; 45:8; 149:4
inadvertently 54:12;
141:14
inadvertently--not
24:16

Inappropriate 210:18
incidence 57:9; 60:24;
61:21; 64:11, 22; 66:8;
86:17; 87:1; 88:18; 101:7,
12, 18; 103:4
include 13:6; 18:23; 20:1;
22:9, 14; 28:9; 33:6; 47:12,
25; 49:14, 22; 55:5; 57:3;
58:13; 64:17; 73:3; 86:5;
87:6, 20; 104:6; 109:11;
125:12; 126:2, 12, 21;
135:12; 146:23; 162:13,
15; 176:17; 186:18, 20;
187:15; 190:18; 210:12;
225:1
included 24:24; 55:18;
61:3; 62:7; 63:5, 7; 86:8;
90:6; 170:1; 189:16;
199:12; 210:1; 213:5
included--perhaps
187:7
includes 12:22; 30:17;
35:24; 143:16; 200:16
includes--
hypogonadism 199:3
including 23:12; 49:2;
55:12; 57:20; 58:21;
60:18; 75:23; 93:20;
101:22; 113:18; 127:6;
147:23; 212:20; 219:22
Inclusion 128:21;
130:18; 131:16, 18; 134:3;
138:25; 158:19; 186:4;
212:9, 25
inconclusive 147:15
incontinence 15:13;
222:24; 223:20; 224:14,
15; 226:13
incorporate 51:5; 225:22
incorporate--and 29:16
incorporated 29:16;
109:1
increase 102:11, 19;
103:4; 148:4; 209:22;
210:13; 211:24, 24; 212:3;
222:13
increase--breast 210:13
increased 26:25; 29:5;
57:9; 60:23; 61:21; 62:15;
64:10, 22; 122:20; 124:23;
127:11; 146:5; 178:16;
217:21
increases 146:21
increasing 211:6
increasingly 28:25;
33:22
incurred 50:5
incurring 116:4
IND 106:13; 168:13
INDA 98:24
indeed 52:10
independent 84:22; 97:9
independently 57:11
index 161:17; 162:5;
189:10; 190:14
indicate 44:15; 164:14;

165:12
indicated 19:15; 79:3;
89:24; 141:13, 18; 164:15;
169:10; 190:5
indicates 208:7
indicating 211:15
indication 15:12; 54:11;
61:21; 108:8; 109:5, 16,
18, 20, 22, 24, 25; 110:1,
7; 124:12, 14, 15, 17;
126:7, 11, 19, 22; 129:25;
130:4; 133:6; 135:21, 23;
136:24; 138:17, 25; 144:3;
149:2; 151:21, 22, 25;
152:4, 5, 11, 20; 155:4, 15;
156:5, 9, 15, 16; 157:13;
158:12, 18; 159:1; 163:17;
165:24; 166:9, 15; 168:1;
179:12; 182:19; 186:14;
190:2; 191:25; 192:24;
193:6, 9, 11, 25; 194:2;
195:3; 198:19; 199:25;
200:5; 201:7, 12, 19;
202:4; 203:8; 204:5, 6, 7;
205:2, 5, 8; 206:21;
207:11, 14; 218:18; 220:6
indication's 139:10;
188:20
indication--again 206:3
indication--and 220:14
indication--but 126:25
indication--or 91:12
indication--palliative
217:19
indications 18:21; 19:10,
13; 123:7; 126:13, 15;
128:7, 19; 129:5, 14, 18;
130:3; 137:25; 138:6;
141:4; 150:5; 163:13;
166:14; 179:11, 17; 186:4,
6; 188:6, 7; 189:14;
191:19; 192:5, 22; 197:16;
199:22; 203:3; 204:2;
205:11; 218:10; 226:17
indications--not 208:4
individual 142:16; 164:9;
165:9; 198:15; 201:8;
202:6
individually 151:8;
179:22
individuals 99:12, 14;
145:6; 173:17
induced 71:17
induction 55:20
indulgence 175:23
industry 12:5, 15, 17;
13:11, 21; 14:17; 33:23;
39:2, 9; 43:12, 21, 25;
49:24; 50:2, 2, 18, 24;
51:14; 52:9, 11, 13, 17, 21;
53:9, 12; 54:4; 70:5; 71:23;
84:4; 96:4; 152:2; 207:2;
209:3; 226:13, 14
industry's 22:12
Industry--Establishing
17:10; 115:13
industry--the 39:2

ineffective 147:11
infant 47:24; 48:12; 79:20
infants 65:24; 70:23;
84:21; 85:1, 4
infection 17:24; 46:23
infections 36:20; 87:16,
17
infectious 37:5; 78:6;
92:15; 104:25
infertility 15:18, 22, 25;
16:3, 4; 74:15
influence--hormone
204:13
info 141:20
inform--"that 215:4
information 9:21; 15:3,
21; 16:18, 25; 17:3; 19:20;
20:17; 22:9; 25:7; 29:24,
25; 30:21; 31:22, 22;
32:13; 35:23; 36:5; 37:20;
38:22; 41:15; 46:8; 48:6;
13, 22; 49:23; 52:4; 53:6;
57:25; 60:7; 61:11; 66:10,
13; 73:10; 78:19; 79:13,
22; 80:6, 11, 14; 83:23;
90:21; 98:21; 100:5, 10;
104:8, 13; 109:17, 19;
110:21; 111:25; 112:4, 25;
113:11; 120:11; 124:3, 3,
10; 125:5, 10; 126:2, 17,
21; 127:18; 128:10, 18;
132:15; 135:16; 136:5;
139:16; 140:3; 143:20, 22,
24; 144:4, 13; 146:23;
147:6, 24; 148:24; 149:22;
150:6, 17, 20, 21; 172:13;
176:12; 179:10; 187:6, 16;
196:18; 199:23; 207:3, 9,
18; 208:1, 22; 209:21;
210:1; 213:4, 9; 215:20,
24, 25
information--and 26:10;
216:10
information--Drs 10:8
information--exposure
79:13
information--now 100:7
information--such
114:4
information--this 150:23
informative 24:11; 28:6;
34:23; 42:6; 227:15
inherent 189:22
inhibitors 223:10
Initial 18:16; 61:7; 92:19;
106:25
initially 87:1; 99:8;
105:11; 107:6; 108:9
initiate 69:18
initiated 58:23; 111:20
initiating 132:9
initiative 23:8; 52:18
initiatives 41:1
injectable 134:8
injected 56:5
injection--or 56:4

inner 33:13
innovation 110:11
innovator 106:25; 107:5,
21; 108:2, 6; 109:12, 15
innovator--we 107:20
input 11:20; 14:2
Insemination 55:20, 23
insert 123:20; 143:2
inside 27:13
inspection 13:4
instance 20:13; 159:20;
165:10
Instances 15:1
Instead 20:16; 141:20
Institute 60:12
Institute--which 148:20
Institutes 58:7
Institution 92:15
insufficient 135:7
intake 150:11; 187:9;
215:1
integrated 38:6
integrity 44:3
intended 20:8; 56:24;
63:15; 75:16, 24; 76:13;
82:15; 98:22; 128:3;
215:22
Intended--on 142:10
intent 156:13
intention 52:2, 6; 207:10
intentional 16:3
intentionally 21:23
intentionally--this
124:16
Interact 222:8
interactions 125:19
interagency 57:25
interest 8:25; 9:10, 24;
10:4; 22:13; 40:21; 44:11,
13; 46:11, 12; 47:23;
48:10, 11, 25; 49:9, 13;
50:6, 13; 78:16; 94:16;
102:10; 114:23; 136:22;
152:2; 222:1; 226:7;
228:19
interest--testosterone
224:8
interested 38:20; 52:9;
92:2, 3, 4; 107:3; 182:24;
225:16; 226:6
interesting 24:19; 33:20;
84:4; 120:3; 140:7; 141:2;
226:19
interesting--the 51:8
intermittently 47:21
internal 13:6, 7; 14:13;
24:25; 33:10, 11; 122:7;
224:9
internally 27:11; 36:3
international 47:13;
58:24; 59:14; 185:14
internationally 47:4
Internet 29:5
interplay 21:3

interpret 38:25; 45:19
instation 26:10
i^{nter}ted 32:13
inte^rpreting 116:3
interstitial 223:21;
224:18
interval 135:1
intervention 181:14, 14;
195:21
interventions 78:7, 13
into 7:3; 13:5; 15:11;
19:25; 22:5, 16; 23:1, 7;
27:6; 28:4; 30:8; 31:9;
51:11, 20; 52:12; 55:23;
56:5, 9, 13, 17; 62:6; 63:6,
13; 68:4; 80:19; 81:13;
88:24; 92:6, 25; 97:15;
101:23; 104:19; 106:20;
113:7; 137:12, 18, 22;
142:13; 161:23; 162:16;
166:1; 184:9; 185:12;
186:15; 187:23; 188:8;
200:12; 214:23; 215:3
intra-cytoplasmic 56:4
intrafallopian 56:7, 11
intrauterine 55:19; 72:23
intravaginal 125:7
intravesicle 223:18, 19
introduce 5:8; 7:12; 9:4;
17:16; 42:13; 53:23;
119:5, 6
in^{tr}duced 17:21
ir^{re}ction 74:22, 24;
75
introductions 5:9
introductory 10:21
investigate 104:6
investigators 18:17;
40:21
involve 9:22; 55:12; 57:7;
88:16
involved 7:9; 40:8; 57:11,
13, 22; 58:8; 112:22;
117:2; 228:9; 230:11
involvement 10:1, 5;
23:11; 216:8
involves 55:20, 25; 56:5,
24; 138:4
involving 70:18; 71:13
iron 87:6
is--"this 167:7
is--again 141:16
is--and 217:2; 218:22
is--demonstrated 175:2
is--for 26:20
is--has 198:16
is--I'm 92:14
is--if 27:12
is--in 41:25
is--it's 103:11
is^ube 107:12
is^uly 154:19
is--c^o 00:11
is--^ud 198:18

is--the 156:13
is--then 177:16
is--those 161:5
is--unless 91:14
is--we 152:10
is--you 209:8
isn't--not 203:25
isolated 164:20; 182:16
Israeli 60:21
issue 11:4; 13:4; 32:15;
43:23; 51:21; 66:11, 12;
69:10; 80:11; 89:25;
92:10; 95:5; 99:21; 101:6,
14; 106:20; 110:14;
112:20; 113:3; 125:3;
149:2; 166:10; 176:1;
184:4; 188:6; 195:13;
213:11; 214:14; 220:19;
229:25
issue's 8:5
issue--but 204:3
issues 8:22; 12:16;
14:24; 15:11; 20:14; 33:7;
36:8; 40:19; 66:25; 79:23;
81:7; 84:16; 88:17;
105:25; 110:12; 115:22;
116:10; 117:1; 120:7;
122:18; 137:20; 148:22,
23; 173:2, 4; 190:9;
221:15; 224:13
issues--a 133:12
issues--in 50:4
issuing 12:7
it's--it 161:7
it's--just 107:23
it's--you 169:16
it--and 162:22
it--but 197:2
it--cytological 188:18
it--I 202:14
it--quote--"treats 195:4
it--you 34:11
item 124:7, 13
item--whereas 212:9
items 102:18; 128:19
IUI 63:5, 7, 9
IUs 130:22
IV 5:15; 17:23
IVF 56:21; 59:6; 60:1, 10,
20, 22
IVF-without-ICSI 60:24
IVFET 59:11
IVFET--this 55:25

J

Jacobs 225:11
James 6:16; 103:7
Jan 6:18; 79:10
Janet 23:10; 33:5
January 145:8, 17
Jayne 6:6; 9:4; 144:18;
227:25; 228:24; 229:11

Jean 43:18
jet 165:20
job 17:22; 23:10; 26:15;
38:9; 39:1; 41:2; 42:6
Jodi 6:10; 86:2; 158:11
joining 10:10
Joseph 5:25
Julia 6:2; 187:25; 213:3
jump 193:14; 196:23
jumping 219:7
June 33:1; 49:20
June--and 27:20
just--Bonnie 92:8;
105:16
just--I 92:1
just--is 185:9
just--maybe 180:8
just--wanted 139:7
just--you 182:10

K

keep 17:14; 29:2; 39:5,
23, 24; 86:11; 110:11;
120:12; 192:18; 217:18;
218:7; 222:2
keeping 90:5; 147:13, 13
key 214:22
kicked 201:10
kills 213:10
kind 19:17; 62:7; 76:24;
80:5; 82:4; 93:10; 95:14;
117:1; 157:22; 162:11;
168:19; 185:1; 190:23;
191:8; 199:4; 201:18;
203:8, 10; 206:18; 207:23;
211:3
kind--as 77:3
kinds 58:10; 77:7;
116:10; 152:18; 183:11;
187:10; 215:21
King-Drew 5:25
Kingdom 60:15
kit 161:8
knew 87:11
know--all 194:6
know--but 118:2
know--I 201:1
know--these 211:2
knowledge 36:9; 61:23
known 44:7, 24; 45:21;
46:5, 15; 47:5; 56:23;
85:17; 90:16; 96:21;
121:8; 141:10; 146:14;
173:21, 22; 174:13; 181:8
knows 15:20; 100:9;
197:1
KWEDER 5:14, 14;
14:13; 16:7; 17:17, 18, 21;
42:11, 21, 23; 43:3; 51:3,
7; 52:15; 76:8; 78:5; 83:7;
86:13; 87:4, 8, 10; 97:2;
107:17; 109:4; 116:1;
117:14

L

L 5:25
lab 25:9; 167:6
label 18:10; 19:18; 27:2,
16, 20; 28:8, 10; 32:12;
37:12; 41:5; 109:17;
126:7, 13, 21; 138:11, 12;
141:17, 19; 147:10, 14, 24;
148:2; 163:1; 207:23;
208:5; 214:23; 219:4, 5
label,e 28:19
label--and 30:9
label--we 126:17
labeled 141:12; 165:24
Labeling 5:16; 7:2; 8:8;
11:3, 10, 17; 14:12, 15, 23;
15:2, 11; 18:2, 5; 19:7;
20:1; 23:13, 15; 24:5, 19;
27:16, 17, 25; 28:1, 1, 2;
29:14; 32:25; 34:21, 22;
35:14, 15, 17; 38:17;
41:20; 43:16, 24; 52:13;
61:10; 93:7; 109:4, 15;
116:2, 4; 121:4, 6, 8, 9, 18,
24; 123:19; 124:17;
127:17, 19; 129:7; 136:25;
141:3; 143:14; 144:2, 15;
145:10, 19, 24; 146:9, 17,
23; 147:7; 148:25; 149:22;
150:1, 2, 5, 24; 151:24;
152:25; 164:11; 175:15;
186:4, 6, 21, 24; 187:17,
17; 188:6, 8, 14; 202:12;
203:2, 11, 13; 207:2, 4, 12,
13, 21; 208:7; 210:12;
212:2; 215:22; 217:25;
218:7; 221:14
Labeling--both 119:17
labeling--we 209:19
labels 19:23; 20:4; 28:5;
29:1, 2; 35:20; 41:3; 179:7
labor 19:8; 48:10; 70:8;
71:18, 18
laboratory 55:13, 25;
56:1, 12, 15, 20; 64:12, 21;
89:16, 18; 92:10; 112:21;
155:11; 163:21; 167:5, 13;
169:18; 192:17, 20;
224:23
labs--the 161:6
lack 44:14; 85:23; 150:8;
197:4; 220:23
lacking 21:7
lactation 41:2, 3; 70:8
lag 165:20
laissez-faire 94:25
Lana 6:12
Lancet 146:5
language 20:19; 22:15,
21; 31:12, 17; 145:20, 25;
146:15; 147:9, 14, 25;
197:10; 199:15
laparoscopic 56:10
large 35:7; 76:6; 85:22;
95:6; 165:9; 186:23;

198:12; 222:13
largely 49:24
larger 199:25
laser-assisted 57:6
last 16:6; 72:7; 111:24;
119:11, 23; 124:7; 136:22;
140:12; 156:6, 7; 185:18;
199:7; 209:4; 211:8; 222:9
lasts 93:16
late 25:15; 71:4
Later 8:21; 10:10; 11:15;
17:12; 18:6; 50:19; 60:6;
105:25; 222:17; 223:11
later--I 31:16
later--or 95:24
latter 120:9; 127:16;
129:17
laughing 71:20
laughs 25:20; 39:21;
118:5; 149:5; 227:15
Laughter 96:12; 100:14;
113:24; 163:24; 210:10;
211:4; 221:3, 21; 227:11
law 71:14
laws 59:4; 109:2, 8
lawsuits 212:22
lawyers 212:21
lead 64:21; 101:18;
149:10; 181:13
Leader 221:8
leading 146:22; 148:18;
170:8
league 218:4
lean 119:21
learn 24:20; 50:11;
175:18
learned 37:8; 93:1
learning 47:10; 72:10, 13
least 7:25; 18:22; 23:6;
25:14, 15; 27:10; 34:17;
64:20; 65:13; 66:7; 70:12;
72:4, 19; 79:24; 81:17;
90:17; 94:13; 99:8;
100:17, 19, 22; 103:15;
130:13; 152:9; 159:25;
169:25; 171:15; 176:18;
178:10; 180:14; 185:16;
187:6; 189:24; 193:3, 18;
205:7; 207:7, 17; 230:3
least--the 168:5
leave 42:19; 101:10
leaves 63:4
leaving 138:19
led 23:8
Lee 5:23
leeway 155:11
left 155:21; 229:25
legal 13:8; 99:21; 116:9,
25; 177:13
legally 13:10, 11
lend 226:3
length 169:17
LERNER 6:10, 10; 10:9;
86:1, 2, 2; 87:13; 89:13;

109:3, 24; 113:17; 153:3;
157:7; 158:11, 11; 169:12;
176:14; 179:1; 180:18;
182:1, 9; 183:12; 184:5;
194:20; 195:24; 196:5;
219:11
lesion 176:23
lesions 214:19
less 20:21, 22; 114:18;
117:12; 130:23; 139:1;
146:19, 22; 151:15, 16;
152:3, 5, 5, 11; 154:25, 25;
156:1, 24; 158:23; 160:1,
1; 161:10; 168:4, 7, 12, 15;
181:14, 24; 183:24, 24;
208:3, 8; 220:10
less-they're 183:23
lesser 154:15; 158:24,
25; 170:3, 4
lesson 92:16
lessons 93:1
lets 136:15
letter 25:8; 30:12; 142:21;
147:5
lettered 25:25
letters 26:1, 8; 83:18;
142:19, 20, 25; 186:16
letters--l 142:24
level 8:25; 62:10, 11;
72:15; 162:8, 24; 165:3,
11; 167:8, 11; 179:25;
212:14
level-and 192:3
levels 29:25; 130:14;
135:16; 161:10, 22;
164:24; 165:7, 8; 167:2;
170:4; 171:25; 188:13;
191:22; 201:4; 214:18
levels--l 161:18
levels--suggesting
165:3
leverage 52:20, 25
LH 162:4, 5, 24; 164:17,
18, 22; 165:3, 11, 17
liability 97:24; 116:3
liberal 153:5
licensing 106:5, 6, 7
life 92:12; 96:20; 166:6,
10, 16; 211:2; 226:16
lifestyle 207:8; 208:1
light 137:12; 213:2
lighten 120:1
like--people 25:17
liked 25:4, 6; 27:7
liked--l 118:11
liked--they 25:8
likely 22:4; 33:21; 70:9;
75:14; 76:14; 85:20;
94:13, 24; 98:9; 168:2;
202:14; 211:25
limit 73:22; 93:14;
102:21; 144:20
limitation 82:6
imitations 45:14; 69:7;
3:20

limited 67:17, 18; 69:16;
124:23
limiting 162:12
Lindsay 172:16, 20, 22,
23
Lindsay--if 148:10
line 30:3; 68:19; 137:12;
223:23
line--"There 140:13
link 72:23
links 41:1
lion's 43:16
lipids 135:13
lipoprotein 135:13
Lisa 5:20; 7:13; 117:7;
120:13; 169:23; 196:19;
221:6; 222:5; 227:17
Lisa--l 192:22
list 87:20; 116:7; 203:3, 5;
210:23; 211:6; 229:12
list--a 88:6
list--would 88:6
list--you 202:21
listed 19:13; 31:3; 123:7;
129:14; 130:11; 147:3;
168:1; 186:5; 203:16;
204:6
listed--have 167:25
listing 77:19
lists 124:14; 129:5
literally 67:21
literature 37:22; 39:19;
125:21; 144:8; 211:14;
214:12
lithotripsy 222:12
little 7:10; 8:16; 19:22;
30:10; 32:6; 35:12; 37:8;
72:14; 87:24; 99:7;
104:20; 108:22; 116:19;
160:14; 162:10; 169:13;
174:19; 175:4; 184:19;
193:1; 206:18; 207:20;
227:23; 230:2
live 46:22; 78:3, 9; 149:8
lives 204:24
loathe 102:11
local 180:18; 191:16;
192:4
locking 162:16
logical 68:2
logistics 107:23
long 41:23; 65:19; 66:8;
73:1; 93:12; 103:23;
105:5, 17, 17; 138:20;
155:1; 158:2; 173:22, 25;
188:15; 206:10, 11;
213:24; 219:7
long-term 44:12; 50:6;
59:19; 67:19; 68:7; 84:21;
90:18; 92:17, 20; 93:13,
15, 22; 97:1, 6; 99:15;
101:13; 103:8; 108:17;
112:23; 146:12; 182:13;
184:21
long-term--you 97:7

longer 95:23; 105:22;
107:1, 1; 159:12; 178:20,
21; 183:2; 184:6; 199:21
longer-term 76:16; 85:1;
92:23; 95:6
Lonnie 20:25; 24:16;
35:11; 129:16
look 15:11; 19:11; 27:16;
34:18; 37:21; 51:4; 76:25;
77:1, 4, 5, 8; 78:14, 16;
80:3; 85:16; 86:16, 21;
93:7; 100:16; 102:20, 25;
103:5, 6; 122:17; 126:9,
14; 128:4, 9; 129:25;
131:17; 144:17; 152:18;
166:1; 171:24; 172:1;
173:12; 196:25; 200:18;
217:7; 218:1; 226:20
looked 86:17; 116:7;
119:24; 124:8; 174:17, 22,
23; 220:10
looked--because 39:20
looking 18:18; 28:7; 38:6;
77:18; 83:9, 12; 102:10;
103:15; 113:7; 128:16;
173:14; 174:14; 176:13;
179:11, 25; 190:3; 200:4;
202:19; 226:18
looks 27:12; 37:3;
142:18; 173:19; 174:21;
188:3; 208:24
loophole 63:11
Los 6:1
lose 149:11; 158:18;
211:22
loss 149:9, 10; 173:24;
175:18
losses 48:24
lost 48:20; 87:22
lot 8:12; 11:10, 13, 20;
15:3, 22; 26:16; 28:3; 30:3;
33:6, 18; 35:4; 39:9, 11;
41:1; 68:15; 80:4; 97:17;
99:20; 115:4; 117:21;
119:4; 137:18; 141:9;
142:15; 156:16; 160:17;
167:12; 169:5; 170:22;
224:3, 10, 15; 230:12
lot--l 27:12
lot--they 25:6
lots 15:2; 89:11; 178:18;
192:4; 201:4; 208:6
lousy 161:6; 162:7
low 98:7; 171:14; 197:16,
18; 201:15; 219:25
low-dose 172:6; 211:15
low-potency 219:21
lower 223:5
lowest 130:15; 133:8, 10;
168:5
Lufkin 174:25
lumped 188:23; 218:24
lunch 118:19; 119:22;
142:15
lunch--to 119:13
LUTS 226:14

LUTS--LUTS 223:4

M

magnitude 44:9
main 187:4; 225:21, 24
maintain 155:9; 212:4
maintained 132:10
maintains 60:22
major 23:18; 44:8; 57:9;
60:3, 24; 61:21; 86:6;
115:22; 117:11; 148:19;
163:20; 169:3; 217:16;
218:4
majority 97:18; 161:8;
203:25
makes 63:8; 146:21;
160:14
making 67:7; 107:2;
139:24; 184:6
malaise 163:15
malaria 32:1, 3, 9
malaria--God 32:9
male 15:12, 12; 122:23;
223:23; 224:11
malformation 64:16, 18,
19
malformations 55:14;
57:10; 60:4, 8, 24; 61:1,
12, 13, 15, 18, 19, 22;
62:16
malignancy 131:12;
134:12
malignant 204:20, 20
mammogram 212:12, 17
mammograms 146:21;
209:23; 212:23; 214:6
mammography 131:10;
132:21; 135:8; 146:19;
212:9; 213:11, 12, 19;
214:14, 17, 25; 215:6
mammography--again
134:11
mammography--in
210:16
manage 155:25
managed 60:11; 86:14
management 23:12;
79:19; 83:11; 84:11;
124:11; 131:14; 149:20;
150:17; 230:7
management--and
23:12
managers 225:1
mandate 12:20; 202:8
mandated 81:23
mandating 82:3
manifestations 189:24;
192:7
manipulating 112:14
manipulation 55:17;
63:3; 64:12; 102:16;
104:10; 223:14, 15
manipulations 64:8, 21;

100:22
manipulative 57:7
manner 78:17; 174:8
Manson 43:18
manufacturer 107:9;
108:25; 192:25; 220:15
manufacturer/sponsor
99:11
manufacturers 53:2;
77:1; 98:23; 107:18;
195:8; 220:5, 11
manufacturing 13:2;
109:13
many 14:10; 15:1; 18:5,
24, 24, 24; 21:9, 17; 22:16;
24:13; 34:12; 38:20;
40:21; 41:4; 52:23; 58:20;
60:17; 63:17; 65:1; 66:15;
84:15, 15, 18, 19; 92:17,
20; 97:14; 98:5; 99:12;
100:24; 101:24, 25;
102:15; 115:20, 20;
141:10; 144:12; 153:13;
163:11; 172:6; 182:11, 23;
183:1; 184:9; 189:7;
213:12; 221:17; 223:10;
223:23; 224:11
Many--more 67:24
many--oh 153:9
March 59:21
Margaret 148:12, 17
mark--and 178:20
marked 209:3
market 19:12; 44:22;
80:16; 90:19; 95:6; 99:10;
103:19; 107:5, 10; 109:5;
169:4, 6, 9; 204:2
market--and 52:22
market--you 52:3
marketed 43:24; 45:6;
47:4
Marketing 5:19; 16:17;
47:9; 54:9; 73:6; 108:7, 10;
109:11; 169:3; 208:23
marketing--six 108:6
marketplace 196:15
Mary 42:14; 163:6, 19
Maryland 6:21
mass 149:11
Massachusetts 6:15
massive 100:8
Maternal 6:4, 14; 46:9,
25; 47:25; 69:22; 77:13;
92:2
maternal--for 78:13
maternity 71:16
matter 51:17; 195:16;
212:18
matters 9:17
maturation 70:25;
161:17; 189:10; 190:13
mature 171:6, 8
maximally 28:6
may 7:6, 8; 9:15, 19; 10:6;
12:17; 13:15; 15:14;

16:20; 19:1; 22:17; 34:15;
36: 8:12; 39:23;
4 5:8, 11; 46:6, 12,
10, 9; 48:25; 49:1, 4, 6;
50:2; 52:10, 13; 54:12, 13;
60:1; 62:19; 64:21; 66:8,
19; 73:1, 10; 74:1; 75:10;
76:5, 7; 78:2; 79:3, 5;
81:12, 14, 15; 82:1, 9;
83:15, 22; 84:1, 25; 86:9;
88:14, 16; 89:19; 90:3;
93:13; 95:19, 24; 102:15;
104:11; 105:18, 20, 21;
108:25; 110:4; 112:10;
113:11; 123:8; 124:19;
125:16, 17; 127:7; 128:20;
129:6; 137:7; 139:18;
142:7; 144:1; 148:4;
158:18; 160:5, 5; 161:15;
162:7; 165:8; 167:19;
170:23; 181:22; 191:18;
195:15, 16; 196:3; 197:10,
23; 198:1, 1; 199:22;
200:12; 201:25; 203:17;
208:6; 209:21; 211:23;
214:5, 18; 221:25; 223:4,
22; 224:7, 13; 229:7
may--one 65:22
Maybe 37:4, 8, 10; 40:11,
11; 51:22; 69:10; 76:24;
77:6; 80:14; 81:16; 111:4;
153:5; 159:3; 160:9;
165:20; 168:6, 7; 169:13;
18 199:23, 24; 201:2;
2 215:4; 227:17
Mc key 43:16
me--out 164:5
me--what 73:20
me--yes 116:25
mean 19:15; 21:22; 28:8,
10; 44:18, 20; 63:21; 65:1;
68:5, 5; 72:19; 75:7, 22;
80:1, 9, 18; 82:3, 8; 86:18;
88:1, 3; 92:1; 93:5, 6, 14,
16, 16, 24; 94:4, 11; 95:1,
5; 97:19, 21; 103:11;
104:6; 107:10, 12; 110:8;
111:22, 23; 114:11, 21;
118:11; 124:12; 133:7;
141:21, 25; 153:22;
154:11; 156:22, 25;
157:17, 18; 158:21;
161:15, 16, 19; 163:13;
166:14; 167:8, 14; 168:14,
25; 171:4; 172:2, 7, 9;
176:9; 177:5, 20; 178:6;
179:11; 181:11, 14, 20;
182:11; 183:5, 13; 184:3,
13, 23, 25; 191:2, 4, 14;
192:22; 198:9, 12; 199:9;
200:18; 201:14; 202:3, 5,
6, 14; 203:24; 204:17, 22;
205:2, 17; 208:23; 209:4;
213:22; 214:13; 218:13;
219:13; 220:21; 229:7
m but 198:20;
20.
mean-- 202:7
me 180:24

mean--so 198:4; 202:17
meaning 63:16; 142:6
meaningful 35:22; 40:4;
45:5; 54:9; 80:6; 98:11;
126:21
means 20:22; 198:25;
225:24
meant 72:20; 85:7, 15;
95:13; 110:18; 197:1
meantime 146:13
measure 161:9, 9; 174:4
measurement 191:11
measurements 174:9;
180:24; 186:13
measures 132:12, 13;
139:12, 14
measuring 59:18
mechanism 108:16;
123:1; 191:5; 219:12;
229:4
mechanism-related
191:4
mechanisms 17:2, 5;
113:10, 16; 115:1, 2; 228:8
mechanisms--that
228:6
media 55:6, 22; 89:15;
105:4, 8
Medical 5:23; 6:1, 5, 11;
29:3; 37:8, 10, 21; 39:19;
40:23; 45:13; 46:10, 19,
25; 48:1; 49:5; 59:10, 14;
60:12; 70:4; 71:23; 77:9;
83:6; 87:14; 88:2, 19;
104:1; 110:1; 143:6;
145:5; 148:13, 14; 172:7;
201:7; 208:4; 222:11
medication 144:6;
153:20; 171:3
medications 116:4;
154:6
medications--I 94:10
Medicine 6:5, 15, 21;
24:25; 25:1; 33:10, 11;
34:8; 72:1; 97:16; 103:25;
104:18; 143:11, 16;
172:24
medicine--I 23:4
MedWatch 36:23
meet 27:19; 53:19; 109:8;
118:19; 130:11; 156:8
meeting 5:3; 6:24; 9:8,
10, 12; 10:11, 16; 69:14;
71:25; 72:2, 4; 117:18;
122:1; 143:15; 156:9;
228:3; 230:20
meeting--and 228:20
meeting--this 117:17
meetings 5:6
mega 218:2, 2, 4
member 10:20; 33:5;
226:4; 228:18
members 5:7; 17:14;
33:3; 68:17; 116:7, 11;
137:10; 144:13; 145:2, 14;
146:16; 151:9; 225:23;

226:25, 25; 227:2, 5, 7
membership 9:6;
114:17; 143:16; 145:6
men 223:7
menopausal 15:5; 58:14;
121:14; 128:2; 130:19;
134:4; 151:15; 156:1, 2;
157:20; 159:11; 161:12,
20; 166:22; 167:6, 7, 18;
168:4; 190:1, 5; 198:4;
216:23
menopause 123:11, 12;
148:3; 149:9, 9, 12;
150:15; 156:8, 10; 157:22;
158:14; 160:12, 24;
161:24; 163:2; 164:13, 24;
166:1; 167:19; 169:15, 25;
183:3; 189:23, 25; 190:1,
1, 9, 11; 191:13, 16, 19;
193:7, 16, 16, 17, 19;
195:5; 196:25; 197:8;
198:6, 8, 9, 10, 11, 12, 13;
199:6; 201:1, 2; 202:19;
203:6, 21; 211:17; 217:10;
224:11
menopause--again
199:6
menopause--early
198:6
menopause--
improvement 167:24
menopause--this 164:8
menopause--unless
190:3
menopause--whatever
198:7
menopause--would
167:25
menses 199:8
menses--after 199:7
menstrual 170:25; 199:7
mention 55:11; 65:25;
67:7; 87:21; 119:8; 124:4;
142:21; 143:20; 210:22
mentioned 7:21; 8:12;
10:24; 13:8; 51:18; 63:2;
64:6; 65:2; 67:17; 77:11;
86:13; 101:7; 106:20;
114:4; 123:21; 147:18;
196:24; 219:20; 220:19;
221:13
mentioned--nothing
120:13
mentioning 61:12;
179:25
Merck 173:14
merely 103:3
mess 172:4
message 26:20
messages 34:7
met 27:20; 79:14; 221:19
Metabolic 136:1
metabolism 123:2;
125:12, 23, 24; 135:14;
217:8; 219:5
metabolites 135:17

metamorphosis 222:9
metastatic 223:14
methazone 69:8
method 82:13; 86:24;
111:12
methodologic 50:3, 25;
101:13
methodology 111:8
methods 13:16, 16, 20,
21; 44:4; 53:8; 76:16;
193:22
metropolitan 58:23
Mets 119:9
Michael 77:5
microphone 7:4; 8:20
mid-1960s 98:20
mid-cycle 164:21
mid-life 149:13
middle 51:24
midwives 71:19
might 11:14; 12:3; 17:5;
18:19; 19:19; 25:6; 27:16;
28:16, 18; 29:15, 23, 25;
30:8, 25; 31:9, 22; 32:1, 2,
10, 13; 33:14; 41:12; 43:6;
79:8; 85:23; 86:9; 97:3;
98:16; 102:15; 103:2;
104:18; 108:1, 9; 113:16,
20; 116:10; 138:17, 21;
139:2; 141:16; 153:18;
156:2; 165:9; 166:4;
183:18; 213:21; 221:1, 24;
225:16; 228:21; 229:16
migraine 19:14; 36:21
migraines 19:15
migration 71:1
Mike 6:14; 7:18; 98:18;
102:22; 106:2; 108:23;
154:16
mild 131:23; 155:17;
156:14; 157:10, 16, 19
milder 157:24
milieu 222:18
mill 185:17; 212:21
million 130:22
millions 149:12
mind 17:14; 29:8; 39:5;
82:22; 83:4; 96:2; 104:13;
110:11; 120:13; 180:15;
222:2
minimize 99:23
minimum 132:2, 11
minor 127:15; 139:18
minuscule 93:8
minute 11:23; 24:15;
53:18; 124:8; 133:17;
142:13; 156:19
minutes 73:23; 118:16;
123:21; 144:20; 153:16;
172:20; 223:3; 228:1
misconceptions 147:21,
23
misleading 75:25
missed 162:19; 165:20;
214:14

missing 139:9; 212:14
mistake 163:20
mistaken--I'm 178:11
misunderstood 118:3
miU 161:19
ml 130:22, 23; 161:11, 13,
19
mm 182:4, 4
mm--whatever 182:4
mode 171:9
model 22:4; 27:6; 32:25;
34:4, 25; 35:8; 40:16;
41:20; 84:4; 159:25
models 41:13, 13
moderate 123:10;
131:21, 23; 151:16, 25;
152:5, 9, 12; 157:9;
165:25; 183:3
modern 159:19
modest 173:13, 15, 18;
211:24; 212:3
modicum 79:15
modification 11:19;
51:23; 123:22
modifications 130:7
modify 87:20
modifying 75:10
modulators 230:5
molecular 46:20; 94:9;
95:24; 108:14; 117:20;
185:12
moment 23:1; 96:25;
105:10; 208:19; 210:5;
222:4
momentum 23:4
money 48:17; 107:2;
113:18, 20, 22; 114:21;
165:17
monitor 80:2; 106:18, 21;
153:12, 18; 181:8
monitored 67:21; 101:3;
102:12, 13
monitoring 32:17; 58:20,
24, 25; 59:5; 114:7;
128:23; 135:3; 176:4, 17;
180:3; 220:7
monitoring--and 132:17
monozygotic 64:17, 18,
22; 100:21; 101:6
month 202:6, 7, 7
monthly 170:24
months 66:23; 108:6, 11;
130:13, 20, 21; 133:12;
159:13; 176:9, 10; 177:9;
178:2, 3, 3, 7; 179:2, 7, 13,
16, 18; 180:13; 181:4;
182:12; 183:7, 14; 185:3,
4; 201:23
months--I 178:6
months--what's 108:9
monumental 113:8
mood 147:15; 210:1
morbidities 31:23
morbidity 32:3

more 5:9; 7:8; 12:3;
14:18; 15:20, 21; 19:11,
18; 27:21; 28:19; 30:10;
32:6; 35:4, 22, 24; 36:14;
40:4, 21; 41:14, 16; 42:6;
51:23; 55:2, 8; 65:11;
67:24; 70:9; 75:9; 81:14;
84:15, 19; 87:20, 24; 88:6;
90:17; 97:11; 98:10;
104:24; 105:15; 107:19;
108:2; 109:5; 124:6;
134:23; 135:1; 139:21;
143:16; 146:5; 154:20;
155:11, 11; 157:15; 160:2,
2; 161:17; 162:1, 14;
164:23; 166:11; 168:6, 20;
169:7; 170:24; 171:23;
172:2; 178:3; 181:13, 21,
23; 183:11; 187:5, 16;
196:19; 208:2, 3; 211:24;
212:5; 214:23, 24; 215:5,
5; 222:10, 10; 226:1;
229:4; 230:10
more-if 155:9
more-quote-unquote-
"normal 171:2
more-to 40:10
more-you 192:6
morning 5:2, 20; 6:22;
7:16; 8:3; 11:7; 14:11;
16:12; 17:8, 12, 15, 20;
18:3; 43:11; 54:3; 65:18;
69:15, 24; 100:16; 115:11;
221:13
morning's 5:3; 16:7, 15
morning-
congratulations 119:8
morning-the 5:5
mortality 32:3
most 18:22; 19:9, 23;
21:5, 18; 25:11; 26:7;
28:13; 31:3, 21; 34:7, 22;
37:6, 7; 42:3; 45:9; 51:14,
16; 52:18, 20, 24; 54:7;
65:8; 66:18; 67:4, 10, 18;
70:7, 22; 76:1; 83:10, 14;
84:8; 95:3; 112:5; 114:14;
126:16; 145:2, 12; 146:2;
155:8; 158:6; 161:11, 20;
163:8; 166:9; 168:2;
184:17; 202:14, 15;
226:24; 229:9
most-I 22:14
most-the 22:14
mostly 21:17; 29:11;
94:24
mother 32:5; 37:3; 41:5;
46:4, 23; 78:20
mother's 77:15
mother-this 56:24
mothers 46:2, 2, 7; 61:1;
85:5
mothers-for 46:2
move 10:20; 35:12; 52:6;
81:12; 100:3; 110:16;
113:9, 14; 115:9; 169:20,
1; 179:20; 186:2; 195:1;
6:16, 20; 204:12;

206:24; 216:19; 218:21
moved 125:1
moving 51:23; 105:2;
142:3
much 21:1, 2; 32:15;
42:8, 9; 52:25; 53:16;
62:22; 65:11; 69:17; 78:5;
82:11; 89:14; 93:12;
97:11; 114:18; 116:1;
117:12; 126:2; 133:21;
137:9; 148:9; 151:2;
152:2; 162:1; 166:8;
169:7; 172:22; 175:25;
182:14; 185:13; 187:17;
208:4; 209:1; 211:1, 16;
213:6; 214:4; 216:8, 12;
226:22; 228:8; 230:15, 19
mucosa 195:10
multi-million 202:21
multidisciplinary 23:16;
29:10
multiple 49:6; 65:3;
69:10; 101:15, 18, 22;
165:13
multiplicity 101:8
must 41:5; 106:5; 126:18;
130:10, 12; 132:11; 133:8;
149:18
my-again 211:18
my-you 42:24
myelination 71:2
myself 17:21; 94:21;
211:12
myself-so 209:2
mystery 117:11

N

n 34:21
naive 184:6
name 67:7; 137:13;
144:25; 172:23; 226:11
name-but 94:19
namely 140:20, 24; 174:5
names 33:14, 16; 162:23
narrow 197:14
narrowly 197:22
National 6:2; 58:7; 59:11;
60:6, 10, 12, 13, 22; 69:25;
72:7; 143:4; 144:22;
145:1, 6; 172:25; 209:19
nationwide 58:24
natural 133:22; 140:13,
18, 22; 141:8, 24; 176:21;
198:11
naturally 76:15
nature 21:18, 20; 25:22;
77:7; 161:17; 164:21;
185:25; 214:8
nature-really 213:24
naughty 175:4
nays 208:18
NDA 107:23
necessarily 8:4; 84:23;

88:13; 94:14; 96:21;
98:14; 109:1, 17; 139:5,
25; 163:1, 13; 166:13;
185:9; 194:1; 207:15;
218:20
necessary 47:11; 78:8;
106:4; 133:24; 188:20;
189:5; 194:3; 202:7;
203:9; 222:23
necessity 77:9; 78:4, 13
neck 175:11
need 9:25; 15:11, 14;
16:2; 27:3; 31:8; 32:10, 22;
34:24; 35:3, 23; 36:1, 5;
39:5; 40:12; 41:9; 42:5;
43:25; 51:19; 52:13;
53:13; 58:11; 62:2; 73:25;
75:7; 76:5; 77:1, 2, 23;
79:1, 5; 80:2, 3; 82:1, 13;
83:25; 88:1, 25; 90:21;
93:13; 94:5; 99:6, 22;
102:12; 103:8; 105:22;
111:6; 118:12; 127:8;
137:19, 20; 147:6; 152:10,
20; 154:8; 156:5, 25;
158:13; 161:3; 166:13, 17;
167:1; 168:2; 169:2;
170:18, 19, 23; 177:2, 18,
25; 179:19, 20; 180:2, 23;
181:20; 183:14; 189:5, 9;
194:22; 195:19; 196:19;
198:3, 5, 13; 201:11, 18,
22; 202:3; 205:5, 9, 25;
207:7; 210:23; 213:15;
214:6; 215:23; 216:12;
217:4, 14; 220:17; 223:11;
225:25; 228:16; 230:13
need-a 52:12
need-for 225:25
needed 31:4; 46:18; 68:7;
89:20; 116:15; 130:8;
176:6; 180:25; 186:12;
191:3
needing 140:6
needs 15:20; 16:19;
26:23; 28:3; 34:9; 35:15;
50:5; 62:17; 64:16; 69:20;
91:5; 92:9; 116:19;
130:12, 13, 14; 133:13;
178:1; 198:14; 205:24;
220:22
needs-and 23:22
needs-in 30:1
negative 22:1; 85:2
negotiate 98:12; 110:6
neo-adjuvant 223:16
neonatal 86:10
neonate 72:18
neonates 61:8, 9, 16
neonates-well 60:3
neonatology 83:19
nervosa 198:2, 16
nervous 70:21; 71:3
net 53:23
Network 144:23; 145:1,
2, 8; 146:8; 209:20
Network's 148:7

neurologic 37:2; 72:3,
18; 73:7
neuronal 70:25
new 5:10; 6:11; 11:1, 4;
18:10; 27:15; 38:18;
41:12, 20; 46:20; 52:2, 19;
54:8; 57:14; 61:6, 25; 62:1;
71:14, 25; 73:4; 74:24;
78:18, 23; 81:17, 22; 90:3;
91:1; 94:6, 8, 8, 13;
106:11, 13; 109:5, 9, 16,
18, 22, 24, 25; 110:1, 1;
112:6; 124:2; 126:24;
127:3; 143:14, 19; 145:20;
151:21, 22; 153:5; 155:14;
172:23; 184:6; 185:12, 20;
211:14; 218:10, 13; 228:7,
13, 25
new-fangled 68:19
newborn 71:3, 10
newer 53:4; 57:3; 88:4;
124:9, 22; 125:4; 129:15;
214:17
newest 145:11
next 7:18; 14:11, 19; 19:6;
21:12; 25:18; 26:19;
32:24; 34:1, 20; 35:1;
38:14; 41:10; 61:24;
120:18; 121:1, 15; 122:13;
123:5, 17; 124:20; 126:4;
127:2; 128:8, 24; 129:12,
21; 130:17, 24; 131:15;
132:16, 25; 133:5; 134:14;
135:2, 18; 136:13; 137:4;
143:15; 148:12; 156:6;
185:5; 223:13, 18; 224:14;
225:18
nice 80:10
nicely 25:9
NICHD 40:20
night 119:11
NIH 40:18; 85:3; 113:18
nine-arm 209:4
nine-month 184:2
NMEs 77:24
no-I 202:3
Nobody 209:16; 227:20
Nobody-okay 96:9
nodding 209:17
Non-Contraceptive
121:7, 18; 143:22; 145:10;
149:1; 150:19; 207:2
non-drug 89:19
non-existent 211:11
non-immune 32:4
non-invasive 181:6
non-menopausal
189:17
non-obstetric 98:4
non-profit 114:16; 145:3
non-specific 190:18
non-synthetic 141:24;
142:1
None 60:22; 81:23; 191:8
nor 133:24

Nordic 59:8
norm 51:15
normal 45:23; 57:1; 60:1;
205:2; 207:21; 224:12
normally 102:13; 153:13;
207:22
North 42:16
not-and 220:23
not-I 202:17
not-not 191:14
not-professional
114:13
not-the 102:9
not-we 19:1
note 10:13; 115:19;
149:24; 173:17
noted 10:1, 9, 16; 99:20;
115:16
notice 12:1; 14:4; 123:18;
138:3; 155:21
novacurette 140:1
novel 185:20
novo 11:1
now-right 202:13
nuclear 57:5
number 25:23; 53:1, 2;
74:17, 18; 76:6; 82:9;
84:17; 85:22; 91:8; 93:14,
19; 102:12; 103:9; 110:15;
115:6, 9; 118:7; 124:13;
130:7, 9; 147:2; 157:18;
165:6; 169:22, 22; 170:5,
22; 173:8; 175:16; 176:3;
182:6; 184:15, 16; 186:2;
198:10, 12; 204:12;
206:24; 212:14, 15; 215:9;
216:19; 219:4, 6; 222:10,
13
number-a 165:4
numbers 61:16; 69:7;
75:19; 79:2, 7; 218:14
numerous 57:16
nurse 25:2
nurses 71:19
nutrition 150:8

O

o 82:15; 132:6
OB 37:9
OB/GYN 86:5
OB/GYNS 14:21
objecting 192:16
objective 132:13;
139:12, 13; 153:8, 10;
155:8, 10; 162:11, 17;
190:23; 191:8, 11; 192:17,
18, 19; 208:22; 210:20, 20;
213:20
objectives 59:15
observational 46:1
observations 80:8, 24
observe 71:21; 102:15;
157:3

observed 157:1
ob 162:11
o 33:10, 11;
87:1; 189:18
obstetric--specifically
18:20
obstetric-related 18:21;
70:25; 72:24; 73:4, 5
Obstetricians 143:8
obstetrics 25:1; 33:9;
71:15, 17; 83:19
obtain 126:20; 135:15;
194:19
obtained 9:19; 112:3;
113:4; 135:7; 151:25;
194:17
obtaining--l 98:24
obvious 48:21; 66:4;
97:21
obviously 63:5; 68:14;
81:24; 102:7; 110:8;
112:20; 114:14, 22;
160:22; 161:3; 172:13;
212:10; 214:6, 10; 228:10
occasionally 172:4
occupied 136:21
occur 44:25; 45:8, 17;
62:19; 64:8; 132:9; 175:12
occurred 60:2, 8; 212:22
occurrence 22:20
occurring 60:4; 71:14
o 56:3
of-- 109:10
of--if 171:7
of--in 78:3
of--is 230:2
of--it 187:19
of--no 158:3
of--progressive 159:21
of--that 51:17
of--through 36:3
of--what 219:12
off 104:20; 105:24;
141:18; 229:8
off-label 75:18; 82:10;
141:5; 142:2; 165:22;
166:2; 172:10
offer 84:24; 108:1, 6
offer--and 108:4
offers 23:14
Office 5:13, 13, 15, 15,
19; 6:16; 9:21; 17:22, 23;
57:24; 103:19
Officer 5:23
official 229:17
officially 71:7
offspring 59:20; 67:14;
72:25; 73:7; 100:17;
106:1; 122:23
off 4:22; 22:13; 26:4,
18 4; 61:16; 65:8;
71:20, 21; 88:3; 97:5;
109: 1:18; 147:21;
155: 4; 174:7, 18;

185:23; 194:7; 203:2
oftentimes 183:6
Oh--sorry 151:23
okay--go 74:10
Okay--next 224:20
Okay--Section 133:1
Okay--so 128:25
Okay--with 123:25;
134:15
old 11:1, 16; 94:9; 122:17;
138:12; 158:12; 161:19;
217:25; 229:1
old-fashioned 212:5
older 21:9; 52:22, 24;
53:6, 7; 123:6, 18; 124:9;
129:25; 130:1; 131:11;
133:15; 135:10; 136:14;
170:25; 171:6, 15; 223:7
omission 147:17
omit 213:9
omitted 124:17
on--1 75:15
on--a 136:25
on--anybody 169:21
on--does 195:1
on--in 116:16
on--simply 164:10
on--they 220:17
on--contraceptive
143:14
once 95:21; 106:20;
127:24; 129:13; 132:20;
169:16; 175:22
oncology 225:12
one 5:16; 11:9; 15:6;
17:25; 18:1, 16, 22; 20:22,
22; 24:17; 25:15, 19, 23;
29:15; 30:13; 31:25;
32:22; 34:7, 25; 35:17;
36:13; 37:16, 20; 39:21;
40:9, 25; 47:16, 18, 22, 25;
48:3, 5, 9, 12, 13, 16, 18;
49:6; 50:5; 51:18, 18;
52:16; 54:22, 25; 55:8;
58:17; 63:16; 64:9; 67:4,
10, 18; 68:2, 4; 69:3, 19;
74:4, 17; 77:20; 78:24, 25;
79:18, 22; 80:8; 81:4, 5, 6;
82:8; 84:1, 18; 85:15;
86:15, 24; 87:3; 92:5;
94:15, 21; 97:18; 98:3;
101:6; 102:24; 104:19;
107:11, 19; 108:9; 111:4,
9, 10, 14; 112:9; 113:10;
116:11; 117:8; 120:12;
121:5; 122:20; 126:5, 11;
127:20; 128:11; 129:16,
22; 130:10; 133:20;
134:21; 142:19, 21; 143:3;
144:7; 147:1; 152:12, 16;
154:18; 155:8, 9; 158:6,
17; 162:8; 170:6, 7, 23;
172:2, 16; 173:4, 19;
174:21; 175:2, 13, 14;
181:8; 185:25; 188:17;
193:8; 197:25; 198:14;
200:12, 18; 209:7, 9, 21;

210:12; 212:10, 14;
215:12; 219:8, 20; 220:17;
222:1; 225:8; 226:24;
228:14; 229:24
one's 114:22
one--and 119:9
one--at 25:14
one--just 226:24
one-sided 134:25
one-week 131:8
one-year 175:3; 178:17,
20, 24; 182:21
onerous--for 227:24
ones 8:14; 79:14; 100:25;
107:6, 21; 117:12; 121:17
ongoing 18:12; 19:4;
23:8; 66:11; 85:4; 224:3
only 13:25; 21:18; 34:11;
35:17; 38:15; 57:13; 63:5,
12; 69:12; 72:20; 73:9;
78:25; 79:12; 87:13;
94:16; 108:5; 111:12, 16;
126:20; 135:7; 136:4;
142:19; 147:1; 153:3, 15,
20; 155:16; 175:3, 12;
177:22; 178:2, 9; 179:2, 8,
13; 180:21; 188:22;
189:13; 192:4; 193:16;
196:7, 8; 198:14; 203:6;
208:20; 212:12, 15, 20;
227:1
onto 5:9; 28:11; 52:3
onus 155:1
Oocyte 56:20
oocytes 55:17, 25; 56:8,
12, 16, 21; 63:3
Ooh 37:3
open 7:23; 8:2, 6, 7, 9, 15,
19; 10:12, 13, 14; 42:10;
43:4; 62:23; 69:18, 18;
70:18; 73:18; 89:9; 90:24;
138:18; 142:17; 169:16;
172:18; 207:5
opening 9:2; 96:3
opinion 111:1; 120:15;
126:25; 129:19, 19; 176:8;
181:24, 25; 187:15, 20;
209:13; 211:18; 218:23
opportunity 23:14; 35:6;
52:18, 25; 73:13; 96:7;
144:1, 21; 148:6; 150:25;
216:15, 16; 222:5; 228:16;
229:2
opposed 30:25; 41:7;
212:25
opposite 177:23
oppressive 67:24
optimal 16:19; 59:16
optimally 34:23
option--but 183:1
or--"functional 163:22
or--about 64:24
or--particularly 53:7
or--that 99:10
or--you 206:18

oral 121:10; 125:6, 22;
131:7; 136:25; 170:10, 10;
171:7, 14; 172:6; 189:8;
196:1; 209:8
orchectomy 222:16
order 21:21; 27:16, 23;
36:1; 40:24; 52:14; 73:5;
101:14, 18; 214:22
ordered 25:8
organ 22:4
organic 123:15
organization 29:13;
49:23; 72:8; 145:4
organizations 145:7
organized 128:11, 13
organogenesis 70:19
organs 105:20
original 152:25; 178:12;
193:20; 197:7, 21
original--in 92:19
originally 122:14; 128:2;
149:1; 174:10; 182:24
osteoporosis 123:16;
124:11, 15; 128:7; 129:11;
136:4; 143:1, 4, 20; 144:1,
14; 147:7; 148:23; 149:3,
8, 14, 18, 21; 150:7, 10,
17, 21; 172:25; 173:3, 7;
175:15; 177:21; 179:15;
186:17, 18, 21, 23, 25;
187:6, 9, 16, 23; 202:4, 9;
203:3; 207:9, 12; 208:5,
12; 230:7
other--to 188:5
other--you 201:11
Others 30:4; 40:1; 84:10;
196:24; 225:13
others--is 193:4
otherwise 95:4; 220:8
ought 32:16, 16; 160:13
ourselves 95:2; 105:24
ourselves--we 118:4
out 7:22; 11:5; 14:8, 16;
19:12; 21:3, 15; 22:2;
23:11; 32:23; 35:8; 40:10;
41:9; 42:5; 51:13; 63:4;
67:24; 68:6; 70:15; 71:20;
73:9; 78:5; 85:6; 95:15, 18;
96:5; 104:4, 24; 105:11;
116:22; 117:5, 13; 119:9;
122:4; 138:12; 142:9;
145:14; 152:8, 19; 153:25;
155:22; 160:4; 162:10;
175:8; 180:6; 181:3;
182:17; 190:22; 196:8;
203:1; 207:21, 24; 217:1,
5; 227:25; 228:25; 229:16
out--and 24:14; 77:4;
82:5; 116:25
out--as 31:7
outcome 7:1; 15:9; 17:9;
36:23; 44:24; 45:21; 46:5,
12; 48:5, 25; 59:22; 61:5;
66:23; 78:20; 79:13, 13,
20; 86:3, 10; 89:24; 90:4;
94:16; 102:9, 10; 103:15;
115:12; 173:6, 12; 174:17;

175:9, 20; 208:13
outcomes 15:21; 36:12,
16; 39:25; 44:6, 11, 12, 25;
45:16, 16, 22, 23; 46:6, 10,
15; 47:22, 24; 48:10, 12,
14; 49:9, 13, 13, 18; 50:6;
54:6; 59:16; 60:19; 70:3;
84:25; 90:15, 17, 22; 92:2,
3; 97:10, 12; 108:18;
110:13; 111:20; 141:11;
225:10
outline 27:15; 49:15, 17
outlined 74:25; 225:17;
226:7
outreach 41:16
outside 27:13; 109:8;
114:24; 166:7; 181:18
ova 102:1
ovarian 55:19; 57:5, 5;
63:4, 12, 23; 66:4, 9, 11,
25; 123:14; 129:10; 162:6;
165:12, 18; 186:9; 196:21;
197:4; 198:5, 8, 11; 199:4,
5, 8; 200:22, 25; 201:4
ovarian--you 164:9
ovaries 101:25; 201:5, 9
ovary 164:2; 198:25;
200:21
over 16:10; 17:18; 19:3;
21:14; 22:11; 26:3, 13;
27:1; 37:10; 72:11; 83:13;
107:4; 117:3; 119:21, 23;
134:12; 136:21; 146:7;
147:4; 159:10; 167:2;
171:18; 173:17; 190:15;
209:3, 5
over-rellant 213:12
over-the-counter 18:24
overactive 224:16
overall 23:2, 8; 24:11;
90:7; 124:2; 190:10
overburden 105:14
overburdensome 110:9
overemphasize 212:2
overlap 227:1
overload 68:1
overly 25:24; 154:14;
155:6
override 85:23
oversee 17:23; 60:16
overview 18:7; 30:20
overwhelmingly 24:21
ovulate 172:4; 193:17
ovulation 55:20
own 14:25; 36:9; 38:10;
40:15; 63:17; 83:5; 84:11;
114:6; 167:4; 174:23;
184:7; 228:23

P

p.m 118:22; 230:20
package 123:20; 143:2
packages 109:14
packet 74:14; 120:10;

122:1, 9, 12
packet-is 39:4
page 28:11; 75:12, 17;
 77:21; 83:2; 116:16;
 124:13, 14; 218:11, 13
page-and-a-half 187:7,
 18; 207:16
pages 149:4
pain 29:18
painful 176:18; 177:8;
 181:7
palliation 222:17, 19
palliative 217:10; 218:1
palsy 65:10, 12; 101:12
panel 24:1; 34:15; 50:15;
 74:6, 8; 137:22
panel-I 179:11
pants 94:24
paper 27:14, 14; 119:24
paperwork 68:1; 113:8
parameters 125:11
parent 71:6
parenting 56:25
parents 72:16
Parklawn 9:21
Parliament 60:16
part 7:18; 9:10; 15:15;
 19:9; 23:24, 25; 28:13;
 33:12; 39:4; 64:7; 74:22,
 24; 75:5, 6; 76:19, 23;
 77:2; 89:13; 106:6;
 108:25; 114:6; 116:12;
 127:19; 136:23; 144:6, 12;
 161:14; 167:18; 190:6, 9;
 216:1; 226:10; 228:23;
 230:9
participant 9:24
participants 7:23; 9:18,
 24; 10:3
participate 114:3, 9;
 131:11
participating 9:1; 135:9
participation 12:10;
 14:2; 131:13; 134:13;
 230:19
particular 9:14; 26:14;
 28:22; 30:1, 18; 34:9;
 44:13; 46:20; 50:5; 66:22;
 71:19; 83:3; 120:25;
 122:19, 22; 123:22; 124:1,
 7, 17, 21; 125:3, 13; 126:3,
 11; 127:12, 24; 129:18;
 130:9; 133:6; 135:21, 23;
 136:3, 9, 24; 140:6;
 145:19; 149:19; 152:4;
 162:24; 175:17; 182:2;
 197:6; 229:4
particular-I 97:3
particularly 29:5; 31:10;
 42:11; 52:25; 54:1; 75:23;
 79:16; 85:1; 107:2;
 112:15; 144:3; 147:1;
 153:4; 173:3, 11; 224:7;
 226:6
partitioning 195:7
partnership 40:16; 53:9

parts 58:20; 74:23
passed 59:4
passive 26:9
past 60:10; 71:5; 108:3;
 133:19; 143:7; 155:19;
 172:24
patent 107:1
pathological 204:20
pathologists 139:25
pathology 123:15; 206:9,
 19, 20
pathology-I 206:8
patient 20:6, 6; 25:2;
 26:18; 29:5; 31:24; 33:17;
 54:11, 24; 59:17; 62:3;
 65:3; 66:23; 71:16; 87:18;
 123:20; 124:17; 125:16;
 127:17; 132:12; 143:2, 20;
 144:14; 145:24; 146:9, 23;
 147:7, 14; 149:2; 153:12;
 162:14; 164:10; 167:1;
 186:21; 187:17; 202:12;
 203:18; 207:4, 13; 215:25
patient's 29:7
patient-page 215:13
patients 19:2; 20:4;
 33:12; 35:9; 37:12; 48:23;
 66:2; 68:8; 69:4; 76:14;
 93:20, 24; 97:7, 8; 105:22;
 106:13; 124:3; 132:22;
 134:11; 143:25; 144:6;
 146:18; 147:24; 149:19;
 150:3, 22; 157:2; 158:23,
 23, 25; 163:12; 166:9;
 181:15; 182:11; 184:9;
 185:6; 187:11, 13; 192:2;
 197:2; 204:23; 208:14;
 213:21
patients-many 90:14
pattern 47:17; 153:17;
 212:12
patterns 47:19
paucity 28:20, 22; 34:24;
 42:3
paucity-In 28:21
PAULS 6:12, 12
Pause 100:11; 204:9;
 206:22; 209:15; 210:8;
 216:25; 218:15; 227:13;
 229:23
pay 211:23
paying 114:18
PDR 20:23
pedantic 193:15
pediatric 19:21; 108:8;
 127:13; 189:14
pediatricians 33:14;
 72:1
pediatrics 25:1; 28:1;
 41:2, 8; 80:13; 108:4
pediatrics-although
 19:21
pending 48:20
people 8:5; 20:10; 25:16;
 27:7; 29:11; 33:6, 18, 22;
 38:4; 66:15; 74:12; 76:11;

80:12; 92:1, 3; 94:15;
 96:14; 101:11; 103:5, 6;
 106:9; 112:13; 114:21;
 152:19; 153:6; 155:16;
 163:10; 170:23; 188:4;
 189:2; 198:2; 202:15;
 204:1; 207:22; 209:4;
 212:22; 225:6, 16; 227:6
PEPI 174:12
per 73:23; 130:22, 23;
 132:3, 4; 133:14; 134:1;
 151:16, 17; 152:5, 10;
 158:19; 161:11, 13, 19;
 168:10, 15; 198:24
perceived 52:12; 83:22
percent 20:22, 23; 45:1,
 18; 60:3; 72:5; 82:23, 24;
 85:11, 11, 13; 86:23;
 92:22; 97:2; 135:1, 1;
 146:6; 149:11; 150:13;
 154:6, 22; 175:12
percentage 83:4; 92:22
percentage-by 87:1
perfect 109:6
perfectly 31:7; 189:2;
 193:21
performed 132:19, 21;
 133:13; 135:4
perhaps 63:9, 13; 76:10,
 25, 25; 77:4; 78:15; 79:18;
 81:17, 19; 82:12; 88:23;
 102:9, 15, 21, 21; 103:17;
 106:22; 113:18; 115:18;
 116:1, 11; 154:13; 155:14;
 157:2, 25; 170:25; 174:13;
 187:17; 191:1, 7; 200:13;
 205:5; 220:16; 222:15, 24;
 223:8, 16; 230:12
perhaps-it 87:23
peri-menopausal
 156:12; 158:10, 15, 19, 25;
 159:13; 161:3, 21; 170:9,
 17; 171:6, 14, 23; 172:3;
 204:19
peri-menopause
 155:15, 18; 156:4, 15, 19;
 158:1, 3; 159:6, 10;
 160:12; 162:13; 163:2, 5,
 12; 164:13; 166:13, 21;
 167:17, 20; 168:1, 7;
 169:5, 16; 170:1, 20
peri-menopause-are
 166:5
Perinatal 60:13; 84:10
period 14:6; 103:3;
 120:12; 131:7, 7, 8; 134:9;
 155:19; 173:17; 176:11,
 13; 178:24; 199:7; 212:16
periodically 38:21
periods 83:13; 131:3, 5;
 134:5; 219:25
peripheral 173:15, 19;
 174:4
person 13:18, 20; 32:4;
 53:23; 92:15; 160:1, 2;
 181:4; 198:4
person-I 80:18

personally 136:21; 229:7
perspective 18:3; 22:12;
 38:13; 43:6; 220:21
perspective-and
 126:15
perspectives 33:7
perspiration 131:24;
 139:6
pertain 81:9
pertaining 63:22
pertinent 23:19
perturbations 67:16
Peter 225:9
PETERSON 6:6, 6; 9:4, 7;
 142:23; 229:13, 18
pharmaceutical 33:23;
 47:2; 105:11; 107:21;
 110:10; 145:5; 148:19
pharmaceuticals 80:13;
 148:15, 18
pharmacokinetic 40:22;
 125:11; 135:16
pharmacologic 47:1
pharmacological 85:21
pharmacologists 225:2
pharmacology 122:25;
 125:4, 14
Pharmacy 6:21
Phase 16:17, 20, 21;
 43:23; 69:13; 70:9; 74:1, 2,
 4; 80:20; 81:12, 15; 89:6,
 22, 24; 90:8; 91:11; 106:4,
 7, 9, 10, 16, 18; 110:6;
 127:6; 128:20
philosophy 27:25
phone 209:16
phones 42:18; 68:20
physical 189:24; 190:6
physician 35:25; 37:6;
 117:10; 143:7; 144:8;
 145:24; 146:8; 148:2;
 150:5; 186:24; 187:16;
 207:12; 213:25; 215:4
physician-or 214:7
physician--or 208:10
physician-I'll 37:5
physicians 19:2; 20:5;
 24:8; 33:8; 36:18; 37:7;
 144:4; 146:18; 149:18
physicians-at 20:3
physicians-and 20:3
physicians-like 37:6
physiologic 160:13
pick 63:17; 65:16;
 153:11, 18; 162:8; 214:19
picograms 130:23;
 161:11, 13
picture 19:21; 23:21
picture-I 179:24
piece 35:17; 39:4; 193:10
pieces 18:6; 30:8; 35:16
pills 169:1, 3; 205:3;
 206:17; 211:15
pipeline 225:13

pipelle 140:1
pipettes 57:17
pituitary 198:17; 200:23
place 28:7; 37:20; 66:20,
 20; 91:2; 98:13; 106:12;
 110:23; 114:20; 147:1;
 178:22, 22; 214:25
placebo 154:5, 7, 22;
 155:2; 160:7; 168:11;
 173:8; 189:8; 190:14, 16;
 192:13
placebo-that 192:14
placebo-controlled
 130:12; 136:11; 154:21;
 190:15
placement 56:13, 17
placements 56:8
places 208:6
plan 49:14, 17
planned 8:2, 11; 46:5
plans 47:25
play 104:19
playing 182:10
plea 50:9; 117:1
please 8:19; 42:19;
 53:22; 98:19; 108:24;
 118:8; 119:3; 120:18;
 121:1; 123:5, 17; 124:20;
 126:4; 127:2; 128:8, 24;
 129:12, 16, 21; 130:17, 24;
 131:15; 132:16, 25; 133:5;
 134:14; 135:2, 18; 136:13;
 137:4, 13; 176:3; 185:24;
 186:11, 12; 196:22;
 201:21; 204:15; 206:5, 21;
 208:19; 209:14; 210:3, 7;
 211:20; 213:25; 216:24;
 227:12
please-from 230:17
Please-I 144:19
pleased 145:19
plethora 70:10
plug 101:5, 21
pocket 25:9
podium 10:22
point 7:22; 9:3; 10:8, 12;
 12:13; 31:25; 32:18;
 38:11; 43:2; 53:11; 65:21;
 67:6; 76:6; 81:19; 91:15;
 93:21; 98:15, 17; 106:3;
 109:10; 117:9; 134:24;
 141:6; 159:22; 165:13;
 166:18; 167:13, 22;
 170:21; 175:7; 177:13, 15,
 25; 178:25; 182:8, 17;
 183:5; 190:22; 192:21;
 196:18; 199:9; 201:2;
 203:1; 204:25; 207:21, 24;
 210:22, 25; 211:8; 214:11;
 215:17; 216:7; 218:22;
 220:13, 25; 227:16, 24;
 230:6
point's 76:17
point-the 50:22
pointed 77:4; 78:5; 82:5;
 116:24

points 15:22; 27:24;
18:210:5, 11; 215:10
f .s 12:7; 13:3, 7;
1:
policies--and 13:4
policy 133:7; 144:25
polystigovary 86:22
ponder 101:11
poorly 181:23
popular 219:21
Population 6:17; 19:1;
47:12, 24; 54:12; 60:4, 25;
61:4, 16; 76:13; 78:16;
87:18; 88:18; 111:14;
159:5; 162:15; 165:9;
168:18; 170:23, 24, 25
populational 86:19
populations 86:21;
125:14; 172:3, 10
populations, such
125:16
portion 27:16
pose 137:7
posed 138:3
poses 101:12
position 20:10; 41:4;
51:21; 147:3; 220:12
positions 13:3
positive 21:23; 22:1, 3, 5;
24:17; 174:6
positive--they 21:8
p .ilities 41:11
pc .ility 104:2
possible 25:6; 30:22;
31:22; 44:9, 15; 59:19;
80:9, 20; 106:6; 141:5;
186:13; 192:24
possible--I'm 160:10
possibly 28:9; 57:8;
64:11; 127:8
Post 5:19; 16:17; 73:6;
103:18; 109:11; 189:18
post-menopausal
141:4; 148:22; 149:7, 14,
20; 150:21; 156:12; 173:2;
174:2; 175:16, 21; 197:19;
204:21; 215:23; 219:10,
18
post-natal 44:12
potent 54:17; 105:19
potential 46:21; 70:18,
24; 72:16, 23; 73:2; 75:17,
18; 76:2; 77:19; 80:23;
81:25; 82:16, 17, 19;
86:16; 91:8; 116:5;
138:20; 144:5; 203:25;
210:12, 14; 212:3
potential"--that 75:24
potential--excuse 72:15
potentially 80:17;
170:18; 181:13; 204:20;
21
pc .ul 70:10
pre .n 67:20; 68:3;
16C .o:21; 212:19

practicality 101:11
practically 68:8
practice 25:1; 37:7;
42:15; 103:25; 117:3, 13;
143:7; 144:12; 160:3;
163:8; 181:3; 213:16;
224:22; 228:10
practices 12:2, 6
practicing 24:8
practitioner 25:2; 67:22;
79:21; 143:5; 164:11
practitioners 24:22;
41:15; 77:12; 117:6
pre-clinical 28:23; 37:24,
24; 38:4; 93:4
pre-conceptual 77:13
pre-implantation 57:4;
58:5
pre-meeting 120:10
pre-natal 81:5
pre-ovulatory 165:11
pre-pubertal 197:17
Pre-referral 173:9
precaution 142:3
precautions 125:2;
148:1
precedent 96:14, 25;
183:13
preclude 9:11; 172:8
predictive 22:2
preface 119:23
pregnancies 45:1, 18;
84:8; 93:5, 6, 8, 14, 17, 18;
99:15; 111:20
pregnancies--
recommendation 93:19
Pregnancy 5:16; 7:1, 1;
8:8; 11:3, 10, 11; 14:12,
12, 15, 17, 23, 23; 15:2, 5,
8, 11, 15, 21; 16:20, 22,
24; 17:9, 10; 18:2, 5, 10,
23, 25; 19:10, 18, 24; 20:8,
12, 18, 19, 21; 23:13, 15;
24:4, 18; 27:15, 17; 28:1,
19; 29:13; 30:9; 32:17, 25;
35:14, 15, 19; 36:12, 16,
24; 37:4, 9, 14; 38:2; 39:3,
7, 16, 22, 25; 40:1, 7, 10,
13, 24; 41:13, 20; 43:13,
14, 15; 44:6, 7, 10; 45:5, 7,
12, 25, 25; 46:5, 6, 9, 12,
15, 18, 24; 47:6, 7, 15, 18,
21, 24; 48:10, 23, 24, 25;
49:13; 52:6, 23; 53:25;
54:5, 6, 13, 14, 24; 58:11;
59:16; 60:18; 61:5; 62:1, 9;
63:21; 66:23; 67:12, 16;
68:11; 69:15; 70:1, 3, 9;
73:3; 74:1, 2, 5; 75:4, 14,
22; 76:20; 77:23; 78:4, 7;
79:19; 80:22; 81:12, 15,
22; 82:1; 83:10; 84:3, 6;
87:1, 15; 88:5, 12, 17;
89:1, 7, 24; 90:4, 15, 17,
22, 24; 91:10, 11, 21; 92:3,
6, 15; 96:15; 98:3; 99:11;
100:4; 101:23, 25; 102:9;

103:15; 107:4; 108:16, 18;
109:17, 19, 22, 25; 111:21;
115:12, 13; 116:2; 117:19,
22; 118:1; 122:22, 24;
125:1; 140:10, 16, 22;
141:17; 215:16; 221:14
pregnancy--certainly
87:16
pregnancy--hormonal
67:11
pregnancy--instead
30:12
pregnancy--maybe
99:14
pregnancy--obstetric
70:7
pregnancy--on 215:13
pregnancy--the 79:23
pregnant 16:4; 18:18, 22;
19:15; 20:5, 6, 11, 13;
26:17; 31:24; 32:4; 33:12;
37:12; 38:23; 39:13; 45:2,
4, 10; 54:24; 61:2; 69:1;
73:9; 74:12, 16, 19; 76:14;
77:10, 10; 78:9; 83:13;
84:12; 91:23; 92:7; 97:13;
98:22; 110:22; 117:21;
141:13
pregnant--fortunately--
and 90:15
premature 101:7; 198:8;
224:1
prematurity 65:7, 8, 11
prematurity--and 65:8
prenatal 77:12; 87:6
preparations--for
189:18
prepared 12:23, 23, 24;
62:13; 120:20
prepares 121:12
prescribe 19:2; 20:7
prescribed 81:4; 83:5,
10, 22
prescriber 20:17; 29:3
prescribing 20:5; 32:15;
37:9; 76:20; 124:3;
150:18; 215:20
prescription 18:23, 25;
208:5; 215:24
prescriptions 18:18;
83:12
present 10:17; 11:24;
43:10; 61:23; 66:16;
68:11; 69:12; 95:25;
166:10, 11; 167:4; 175:24
presentation 32:21;
65:23; 120:1, 6, 19;
127:22; 137:5
presentation--just 42:24
presentations 142:18;
186:17
presented 42:24; 89:8;
143:19
presenters 187:4
presenting 43:12;
120:11

presents 150:11; 222:2
president 143:8; 148:13;
172:24
press 5:10; 7:4; 68:18;
137:11
pressure 96:5
presumably 77:14;
78:18
presume 217:22
presumed 175:19
pretty 79:24; 114:17;
182:18; 211:1
prevailing 78:19
prevalence 47:16; 86:20,
20, 22; 187:9
prevent 71:12; 84:10;
173:24; 189:19
preventing 222:24
Prevention 58:6; 59:25;
62:15; 104:25; 123:16;
124:10, 14; 128:4, 7, 17;
129:11; 133:3; 136:4;
143:25; 144:14; 149:13,
20; 150:10; 175:18;
183:25; 207:11; 213:14;
223:17
previous 10:5; 46:9;
122:2; 124:25; 129:14;
152:8; 203:2
previously 85:5; 186:5;
225:17
price 211:23
primarily 53:12; 72:1;
123:19
primary 33:13; 123:13;
129:9; 132:5, 13, 14;
134:15, 17, 23; 139:11, 14;
171:9; 186:9; 196:21;
198:5, 6, 8, 11; 199:5, 8
prime 173:6
primitive 161:17
Princeton 6:17
principles 29:21; 62:9
printed 73:10
prior 14:2; 48:5; 54:13;
91:11; 98:23; 106:5, 10;
131:2; 134:6, 8; 209:6
priori 48:10
priorities 83:21
priority 86:13
private 42:15; 143:5, 7;
181:3; 224:22
pro 180:18
pro-nuclear 56:19
probably 25:11; 26:23;
28:14; 33:16; 67:4; 82:4;
87:23; 88:1, 25; 92:23;
112:4; 114:16, 25; 117:25;
139:4; 157:4, 11, 21;
158:14, 23; 162:5; 167:1;
175:2; 176:12; 187:5, 11;
198:5; 210:15; 220:1;
222:15
problem 35:20; 37:19;
41:22; 65:6, 7, 9; 67:11;
76:19; 77:16; 93:10;

101:13; 102:6, 7; 108:25;
116:3, 6; 160:24; 161:5;
165:6; 166:22; 177:23, 24;
181:13, 24; 190:16; 196:7;
200:17; 202:15; 205:1, 4
problem--as 44:14
problem--the 159:16
problems 64:11; 75:1;
77:7; 81:1; 92:18; 94:22;
103:5; 159:17; 167:12;
181:23; 190:7
procedure 55:4; 56:10;
102:6, 17; 112:12, 23, 25;
113:3
procedures 12:7; 13:7;
48:16; 55:5, 10, 13, 16, 18;
57:7; 61:25; 62:5; 112:21,
21
proceed 5:8; 151:6, 8;
221:8
PROCEEDINGS 5:1;
118:21
process 11:19; 12:25;
13:24; 14:10; 29:9; 35:21;
36:6, 16; 51:8; 57:14;
105:12; 114:6, 7, 22;
126:20; 136:17; 199:18;
216:11, 17; 222:7; 225:5;
228:21
process--and 225:4
process--have 107:23
produce 53:3; 73:24;
200:21
produced 65:25; 121:2;
122:15
producing 107:11, 14
product 9:14; 10:6;
19:14, 16, 23; 20:7; 28:10;
29:17; 35:1, 20; 37:13;
38:23; 39:11; 41:9; 46:23;
47:17, 19; 49:4; 52:19;
53:3; 54:10, 13, 14; 75:16,
23; 90:13; 107:2, 11, 22;
109:13; 125:11, 13; 126:8;
130:15; 134:21; 154:20;
155:5; 168:23; 177:20;
182:19; 194:1; 195:4;
219:8, 10; 220:12
product's 54:9; 97:6;
134:9
product--during 20:12
product--except 74:24
production 13:1
Products 5:24; 6:13;
7:14; 9:16; 13:2; 16:25;
19:10, 12; 20:23; 21:18;
24:6; 35:3; 44:5; 46:19, 22,
25; 47:4, 5; 52:3, 7, 22, 24;
53:4, 6, 25; 54:7; 57:20;
61:10; 70:4; 74:25; 83:15;
90:18; 92:5; 100:4;
117:25; 120:21, 22; 121:4,
13, 19, 21; 123:8; 124:6;
125:6, 7, 23, 24; 126:1;
128:2, 20; 129:3, 6; 130:9;
131:2, 6, 7, 9; 133:2;
135:13, 25; 136:1; 137:2;
138:14; 145:11; 186:5;

188:22; 189:7; 196:8, 10;
 203:6; 220:22; 221:18
products--and 123:9
Products--Current
 120:7
Products--Prescribing
 207:3
Products--that 121:7
profession 116:9
professional 24:24;
 28:15, 15; 83:18; 116:9;
 153:5
professionals 29:4;
 30:2; 35:9; 38:24; 143:17;
 224:24
professor 172:24
profile 140:14
profiles 59:17; 135:14
progeny 91:9
progesterone 180:5
progesterone 54:23;
 58:16
progestin 128:1; 132:23;
 133:10; 134:2; 180:14, 16;
 182:20, 22
progestin-challenge
 180:2
progestin-containing
 134:7
program 59:18; 108:13;
 144:25
programs 58:20; 59:5;
 67:25; 117:10
prohibitive 195:17
Project 6:3; 59:1; 225:1
proliferated 58:20
proliferation 191:5;
 212:11
prolonged 100:20;
 174:1; 219:25
prolonging 103:3
promote 220:9
promulgated 27:3
proof 156:23
prophylaxis 78:8
proposal 104:24; 186:11;
 210:4
propose 183:18; 194:15;
 206:2
proposed 34:5; 70:5;
 105:1; 120:14, 17, 25;
 121:17; 122:15; 123:25;
 124:11; 129:20, 23; 145:9;
 179:21
proposes 57:19; 140:2
proposing 126:6, 22;
 128:12; 129:13, 17;
 205:12, 15
pros 27:5; 62:12
prospective 46:14; 48:3;
 49:16; 71:15; 90:24; 92:4;
 97:9; 174:16
prospectively 91:24;
 74:23
ostate 15:12; 218:1;

222:17, 19, 25; 223:8, 14,
 17; 225:9
prostatic 217:11; 222:21,
 21
protection 133:11;
 220:24
protocol--if 67:6
protocols 15:25; 40:5
protracted 212:16
prove 54:15, 16; 183:9
proven 167:18, 19
provide 6:24; 12:14, 18;
 16:20; 20:16; 29:25;
 30:20; 31:4, 21; 41:14;
 50:10; 62:16; 68:15; 70:2;
 71:15; 73:25; 80:14;
 114:4; 125:10; 136:6;
 172:12; 176:3, 12; 186:12
provided 126:17; 146:14
provider 48:1; 81:5;
 116:3; 117:1; 123:19;
 127:19
providers 48:24; 150:2,
 20; 207:4
provides 75:25; 81:5;
 140:3; 149:22
providing 72:9
provision 65:15; 69:6
provisions 62:3; 69:11
prudent 178:9
psychiatry 24:25
psychotropic 81:4
pubertal 67:14
puberty 198:16
public 7:23; 8:2, 6, 7, 10,
 16, 19; 10:13, 14; 11:21;
 12:10, 11, 24; 14:2, 2;
 16:13; 17:14; 21:16;
 23:25; 24:18; 27:1, 19;
 29:22; 41:16; 49:21, 22;
 51:9; 69:18; 70:20; 71:23;
 76:23; 85:23; 99:2;
 104:17; 122:4; 126:16;
 136:23; 142:17; 148:23;
 149:7, 17; 151:3; 172:18;
 185:23; 210:6; 224:22;
 228:11, 12
public's 216:15
public--broadly--on
 24:2
public--just 104:12
public-private 40:15
publish 123:23; 228:11
published 49:20; 59:21;
 60:1, 5, 21; 105:1; 122:2;
 125:21; 127:25; 136:2;
 146:4; 216:5
publishes 14:4, 5
pull 29:10
pulsatile 165:7
pun 142:10
purely 153:23
purified 58:14
purpose 6:24; 10:11, 13;
 11:8; 12:8, 14; 43:3, 5;

44:2, 7; 50:1, 2, 25; 57:1;
 70:1; 212:20; 219:13
purpose--that 50:1
purposes 67:20; 181:5
purposes--in 160:3
pursuable 193:12
pursue 65:5; 204:6
purview 220:2
push 192:12
push--that 199:23
pushed 102:22
put 27:6; 28:16; 31:9;
 42:18; 51:13; 92:25;
 101:5; 103:9; 106:12;
 112:1; 113:7; 122:4;
 135:19; 137:18; 138:12;
 145:13; 165:17; 187:2;
 188:8, 12; 198:3; 199:19;
 208:21; 211:13; 213:8;
 214:5
put--you 161:21
puts 14:8
putting 29:9; 227:25;
 228:25; 229:16
puzzle 35:16, 17
puzzling 230:2

Q

qualitative 30:21; 31:13
quality 44:3; 79:12; 81:1,
 8; 166:5, 10, 15; 215:5;
 226:16
quantified 47:6; 85:18
quantitative 30:22; 31:13
question--and 91:3;
 165:19
question--are 155:14
question--I 94:11
question--this 215:14
questions--and 156:6
questions--I 151:7
questions--one 64:9
quick 113:17; 165:19;
 209:18
quick--thank 119:7
quickly 16:12; 112:1;
 204:24
quiet 74:8
quite 8:15; 22:13, 16;
 26:21, 24; 34:10; 85:8;
 107:13; 192:1; 219:11
quote 186:7, 9, 10
quote--"Case 150:12
quote--
"Hypoestrogenism
 186:8
quote--indication 138:9

R

R&D 107:20
race 150:7

radically 90:3
Radiological 57:16
raise 145:15; 185:24
raised 51:12; 66:7; 96:23;
 215:20
Raleigh 42:16
randomized 45:2;
 146:12
randomly 92:22
range 24:24; 29:17; 35:3;
 45:7; 60:3; 90:16
ranged 81:16
rapid 149:10
rare 44:25; 80:16; 83:5;
 85:8, 8, 12, 13
rare--at 181:9
rarely 15:10
RARICK 5:20, 20; 7:13,
 15; 10:21, 23; 90:10;
 91:18; 96:2, 9; 103:13;
 106:8, 23; 109:7; 110:5;
 115:19; 119:5, 7; 137:6;
 138:1; 139:23; 141:2, 25;
 151:23; 154:16; 155:21;
 157:8, 12; 159:3; 162:20;
 164:25; 165:24; 168:2;
 170:6; 171:17; 178:14;
 179:3, 21; 180:11; 182:17;
 183:15; 185:11; 188:10;
 191:15; 193:23; 196:23;
 199:14; 202:24; 205:12;
 207:6; 209:18; 215:19;
 216:6; 217:25; 218:16;
 219:3, 15; 221:11, 22;
 227:19; 229:11, 14; 230:4
rate 71:17; 98:7; 101:15;
 134:19; 160:7
rates 47:23; 49:9, 12, 19;
 59:15
rather 9:14; 13:11; 19:4,
 18; 55:4; 82:11; 110:20;
 115:21; 166:11; 171:10;
 176:10; 206:20
ratio 214:1
rational 137:23
re-do 80:9
re-start 119:3
re-survey 88:23
re-think 23:10
re-visited 88:25
reached 229:22
reaching 72:14
react 126:1
reactions 71:24
read 9:7; 16:16; 20:4;
 51:10; 142:19, 21; 143:3,
 10; 146:22; 151:7; 175:2;
 179:7; 181:19, 23; 187:11;
 211:8; 217:2
reader 28:6
readily 12:11
reading 29:1; 70:5;
 115:21; 139:25; 217:7
real 35:20; 160:23; 161:5;
 176:20; 199:18; 201:12;

205:1; 222:3; 226:10
real--I 166:23
real--that 158:2
real-world 183:6
reality 98:1; 196:14;
 208:14
realized 98:8
really 18:14; 22:9, 15;
 27:8; 30:3; 38:9, 25; 39:17;
 63:17; 66:6; 76:19, 21, 25;
 77:2, 3, 13; 93:9, 11;
 95:13; 99:12; 100:15;
 101:3; 110:17; 117:24;
 122:25; 126:13; 129:24;
 130:3; 133:24; 154:25;
 155:14; 158:4; 162:16;
 164:6; 167:3; 169:8;
 177:2; 182:5; 185:20;
 187:4; 195:12, 13; 197:9,
 24; 198:3, 14; 202:18, 19;
 205:1; 206:1; 208:7, 14;
 209:5, 7; 211:16; 213:11;
 217:11, 25; 221:1; 227:16;
 228:15
really--I 176:9
really--then 155:10
really--which 76:21
realm 158:4, 15
reason 28:7; 45:18;
 63:19; 84:1; 159:16;
 171:20; 225:19
reasonable 61:24;
 140:16; 155:4; 169:19;
 176:21; 181:8; 184:3;
 189:2; 193:22
reasonably 75:1
reasons 48:21; 97:18;
 152:16; 170:22; 173:10;
 195:23; 226:9
recall 48:23
receive 18:24; 81:3;
 123:21; 132:22
received 73:9; 122:5
receives 180:1
receiving 229:19
recent 146:2
recently 58:2; 71:25;
 74:14; 98:6; 103:16;
 104:10, 20; 173:4; 177:20
receptor 230:5
Recess 53:21
recessed 118:21
recognition 45:12; 54:13
recognize 18:15, 25;
 30:23; 33:14, 16; 40:25;
 53:4; 73:1; 80:25; 83:15;
 84:24; 96:24; 146:10;
 147:14
recognize--Mike 80:25
recognized 54:14
Recognizing 150:1
recombinant 58:15
recommend 17:1; 23:20;
 100:5; 110:9, 12; 146:17;
 147:13, 17, 25; 151:14;
 154:15; 186:11

recommendation 76:24;
14:54:12; 167:15;
177:18; 194:22;
1. . . .
recommendations 17:4;
43:22, 23, 25; 63:20; 68:2;
113:15; 128:3; 166:19;
178:22; 181:20; 186:13;
187:6; 216:4
recommendations--
both 192:10
recommendations--I
158:21
recommended 91:13;
128:21; 131:10; 135:8;
146:14
recommending 203:17
recommends 132:19
reconsideration 50:9
record 9:11; 10:2; 79:23;
140:10
recorded 67:1
records 48:1
recruiting 79:6
recruitment 79:12
rectifying 190:9
red 137:11
reduce 173:23; 207:17;
222:18, 22
reduced 130:9
reducing 149:15
reference 223:10
reference on 132:7, 9;
150:14; 154:6; 174:24;
175:3, 13, 19
refer 31:15; 106:8
reference 62:4
referral 131:13
referred 112:11
referring 75:8; 104:23;
199:2
refers 115:14; 199:10
reflect 146:9
reflected 145:13; 215:25
reflecting 26:1
reflects 76:11
regard 9:10; 22:7;
112:15; 120:3; 123:25;
124:19, 21; 127:1; 130:18;
131:16, 18; 132:5, 17;
134:3, 15; 166:12; 182:3,
16; 187:21; 211:20; 214:8,
10; 217:1
regarding 7:1; 11:22;
32:17; 43:13, 23; 44:3;
45:2; 49:22; 50:4, 17; 60:7;
63:20; 104:10; 142:12;
143:22; 144:13; 211:10;
214:11
regardless 101:8
regards 96:15; 99:5;
160:21; 164:17;
166:2; 188:7; 210:16;
211:1
Reg 23

regimen 182:14
regiment 57:15
Reginald 225:10
Register 12:1; 14:5;
99:12; 105:1; 138:13
registers 7:1
registration 46:3, 9
registries 8:8; 11:3, 11;
14:12, 17, 24; 15:2, 16;
16:24; 17:11; 39:22;
40:10; 41:13; 43:14; 44:5,
7, 11; 45:25; 46:6, 18;
47:8, 16; 50:3, 4, 11; 52:7;
53:14; 54:5, 5; 58:12; 59:6;
60:23; 62:1, 7, 10; 68:11;
69:15; 70:2, 3; 73:4; 75:14;
76:7; 78:23, 25; 79:5, 8,
11, 24; 88:12; 91:21; 98:3;
99:11; 100:4; 108:17;
116:1
Registries--and 115:14
registries--the 39:3
registries--well 76:15
registry 16:20, 22; 39:8,
16; 40:2, 7, 13; 43:14;
46:13; 52:10, 14; 59:10,
11, 15; 60:7, 11, 14, 18,
22; 62:2, 13; 63:21; 74:1,
2, 5, 16; 75:22; 76:25;
77:23; 79:2; 81:12, 15, 22;
82:2; 84:4, 6, 13, 22, 25;
87:1; 89:1, 7, 25; 90:24;
91:1, 11; 92:6; 93:10, 15,
21; 94:6; 95:8, 21; 97:9;
98:2, 4, 5, 7; 101:1, 23;
106:14; 107:4; 110:20;
111:14
registry--could 40:15
regret 71:7
regular 117:25
regulate 57:19
regulated 12:15; 13:2, 13
regulates 57:16, 19;
103:5
regulation 17:23; 57:11,
14; 103:24; 117:3; 220:11
regulations 12:16;
13:13, 17; 19:25; 22:8, 21;
23:20, 24; 24:6; 27:2; 68:1;
127:14; 227:4
regulations--that 20:9
regulatory 12:19; 114:14
reinvent 115:4
reinvention 115:5
relate 12:25; 13:1; 14:19;
120:9; 174:4; 197:2
related 10:15; 19:4, 8, 19;
23:21; 37:4; 38:2; 57:23;
58:1, 9; 97:12; 102:16;
105:12; 110:13; 112:25;
116:5; 120:6, 22; 121:3;
124:25; 160:6, 9; 173:2;
178:16
related--because 174:4
relating 117:10
relation 84:16

relationship 38:2; 61:13;
144:10; 214:1
relatively 34:25; 54:17;
86:24; 90:2; 102:11;
112:1; 181:6; 183:21
relaxing 157:4
release 7:5
relevance 26:17; 31:5;
58:4; 152:22
relevant 13:16; 18:4;
19:20; 30:1, 15; 31:21, 23;
38:22; 39:7; 108:18;
149:22; 150:9, 20; 155:2
reliable 146:22
reliance 28:23
relied 24:7, 8, 22; 29:6;
60:6
relief 182:12; 184:20;
188:19; 189:1; 192:11
relieved 192:2, 3
relinquishing 57:2
reluctance 70:20
reluctant 97:14
rely 80:12; 224:24
relying 62:12
remain 53:22; 150:23;
192:24
remained 138:13
remains 34:18; 109:20;
144:4; 188:24
remark 164:17
remarkably 175:9
remedies 220:3
remember 15:24; 75:8
remember--just 117:16
remembered 219:3
remind 5:10; 6:23; 8:18;
19:7; 37:5; 70:20; 81:10;
116:25; 137:10; 185:22;
203:22; 207:22; 214:16;
216:14; 221:25
reminder 114:11; 185:19
reminder--the 111:19
reminds 16:6
remiss 73:10; 186:21
removal 143:1
remove 138:18; 188:21;
199:16, 17, 20, 22; 207:11;
218:20
removes 143:21
removing 138:4, 21;
201:5
renal 125:17; 224:5, 6
repeat 115:3
replace 159:24
replaced 26:23
replacement 8:10;
11:16, 18; 123:9; 127:9;
128:15; 144:11; 146:1, 4;
150:15; 151:15; 159:23,
24; 171:10; 181:10; 200:7;
209:10; 211:10, 17;
212:23; 215:2; 217:9, 17;
224:8, 10

report 36:23; 37:4, 15;
38:21; 59:21, 22, 25;
60:20; 71:5, 8, 24
reported 45:20; 60:10;
71:6, 11, 21
reporting 38:19; 45:15;
50:6, 8; 59:22; 61:20
reports 36:11; 38:24;
39:25; 44:23, 23; 45:20;
47:13; 48:1; 50:8; 61:18
reports--perhaps 47:3
represent 33:10, 23, 24
Representative 6:3
representatives 23:16;
33:17; 96:4; 116:8
representing 33:9; 69:24
represents 33:11
reproducible 34:25
reproduction 60:18;
110:13
Reproductive 5:4, 21,
24; 6:8, 13; 7:13; 8:23; 9:5;
11:12; 14:20, 22; 15:25;
36:10; 39:12; 42:15;
54:20; 55:15; 57:12, 20;
59:13; 62:14; 66:3; 67:23;
75:16, 24; 76:1; 79:4, 17;
80:17, 18; 82:9, 16; 84:17;
91:8; 98:21; 104:17;
105:20, 25; 112:9; 120:21;
135:24; 143:11, 13, 16, 17;
221:15, 18; 222:6; 226:8;
230:14, 14
reproductive-age 15:8;
86:23; 87:2; 88:14
reproductive-aged
81:25
reputable 214:25
request 9:20; 22:19;
125:9; 135:12
request--not 115:25
requested 75:14
requests 125:5; 227:18
require 11:20; 21:11;
51:17; 73:3; 78:6; 89:1;
94:5; 106:7; 107:10;
125:17; 126:6; 131:20;
132:2; 133:25; 139:11;
163:1; 172:9; 176:11;
227:4
required 20:1; 38:1;
40:23; 66:1; 77:13; 98:23,
25; 99:13; 116:21; 127:14;
128:21; 130:10; 133:19;
134:16; 152:7; 153:24;
179:13
requirement 62:8; 95:15;
103:20, 21; 131:17; 140:1
requirements 12:13, 15,
18; 21:7; 22:8; 48:4; 50:9;
106:16; 136:9
requirements--and
12:12
requirements--right
50:7
requires 14:2; 16:24;
71:14; 100:4; 135:4;

159:5; 191:8
requires--and 198:18
requiring 96:10; 186:3
Research 6:17; 44:4;
57:13, 18; 59:10, 14;
60:12; 80:12; 97:15;
107:19; 114:9; 148:19, 20;
224:23
residency 37:11; 188:4
resource 44:3
resources 40:14; 112:1
respect 9:15; 10:3; 66:1;
81:8; 98:21; 211:21
respects 21:17
respiratory 87:16
respond 51:5
respond--but 91:5
respond--the 190:19
response 10:19; 42:22;
50:16; 62:24; 73:17; 74:7;
89:3, 10; 96:8; 99:3; 100:1;
112:18; 113:13; 115:7;
118:14; 148:11; 151:5, 12
responsibilities 13:10;
18:1
responsible 55:2, 13;
224:5
responsive 190:20
rest 16:6; 21:1; 42:20;
102:9; 127:21; 206:4;
227:2
restate 16:12; 17:12;
73:21
rests 113:5
result 45:4; 61:2; 64:11;
65:6, 7, 10; 131:13;
134:13; 222:16
resulted 12:2; 122:8, 11
resulting 54:25; 55:3;
58:12
results 60:5; 140:14;
146:12, 22; 147:16;
178:15; 212:13
resumed 118:22
retain 144:13; 193:5
retained 193:12
retaining 147:25; 148:24
retroactive 20:14
retrospective 45:19;
46:16; 48:7; 49:16
reverse 116:6; 157:18,
21
review 12:19; 14:14;
36:19; 37:25; 50:10;
210:20; 213:19; 214:12;
218:2; 221:18; 228:16, 17
review--briefly 120:23
review--the 120:23
Reviewed 53:25; 54:19;
106:11; 135:24, 25;
211:12; 230:6, 8
Reviewer 17:9; 37:19;
115:12
reviewer's 36:15; 38:5
reviewers 7:1; 36:9;

53:13; 70:2
 viewing 145:11
 reviews 230:9
 revised 11:2; 26:23;
 130:5; 135:12; 146:18;
 215:17; 218:10, 13; 228:7,
 25
 revision 119:15; 122:5,
 15; 124:12; 136:17;
 145:11; 215:16
 revisions 120:14;
 121:18, 19; 122:6; 123:24;
 129:23
 Ricardo 5:4; 7:15; 9:2;
 16:10; 96:3; 119:8; 138:1;
 170:16; 190:12; 192:15,
 16; 199:2, 12; 207:14
 Ricardo--that 114:5
 Richard 6:8; 67:9; 90:1;
 102:5; 159:15; 161:15, 24;
 164:4; 166:24; 180:25;
 201:1
 Richard--today 189:7
 rid 22:22; 206:11
 Ridgely 53:24
 ridiculous 176:9
 right 8:3, 7; 53:15; 76:10;
 87:25; 98:24; 104:14;
 111:23; 113:25; 118:15;
 147:4; 153:2; 156:25;
 163:7; 165:5; 169:11;
 182:22; 183:10; 184:22;
 191:19; 202:12; 207:16;
 209:17; 218:24; 219:2, 21;
 221:5; 229:10
 right--if 194:15
 rights 13:10
 risk 20:15; 23:6, 11, 12,
 12, 13; 26:2, 24; 29:24;
 30:13, 18, 19, 20, 22, 24;
 31:3, 14, 17, 18; 32:13;
 34:16; 39:14; 43:10;
 44:10; 45:15, 24; 47:5;
 49:17; 52:23; 54:6, 8, 25;
 55:3, 7; 61:17, 25; 62:10,
 12; 78:18, 19; 82:11;
 85:17, 18, 20; 122:20;
 124:23; 127:11; 134:25;
 140:14, 19; 145:25; 146:6;
 150:6; 178:16; 193:15;
 195:17; 207:18; 212:3;
 214:1; 217:21
 risk--lifetime 212:3
 risk-benefit 20:16;
 213:25
 risk-graded 26:1
 risks 16:19; 26:4; 31:9;
 38:3; 44:8, 9; 62:15, 19;
 66:1; 73:2; 116:5; 150:17
 road 65:10; 96:17, 21
 Robert 148:10; 172:15
 rodent 22:4
 RODRIGUEZ 5:18, 18;
 14:18; 16:8; 43:9, 11;
 50:23; 51:2; 52:9; 53:16,
 83:3
 role 34:15; 78:9; 222:6

Room 9:21; 42:19; 152:4,
 11; 168:21; 208:11
 Rosa 71:4
 Rosa--Dr 71:4
 rotation 37:10
 round 193:1
 route 109:15; 182:19
 routes 123:4
 ruining 204:24
 rule 38:19
 rules 109:8
 run 40:14; 90:24; 107:3;
 161:5, 12; 185:17

S

safe 18:22; 20:21; 38:23;
 41:19; 70:11, 16; 165:17
 safer 117:25
 safety 38:2, 19; 61:7, 8;
 65:23; 128:22; 132:17;
 135:3; 176:4, 16; 179:1, 3;
 185:13
 said--how 102:5
 same 41:8; 49:4, 5; 74:23;
 84:16; 104:22; 109:20;
 126:1; 134:2, 5, 6; 139:7,
 7; 156:2; 164:8; 168:23;
 174:8; 175:11; 182:8;
 185:5; 188:24; 191:3;
 195:22; 196:3; 199:3, 5;
 210:16, 17
 sample 25:19; 49:11
 sand 49:22
 Sandra 5:14; 17:21
 Sandy 44:14; 51:3, 6
 Sandy's 109:10
 SART 62:13; 67:17, 24,
 25; 100:8, 13; 101:1;
 111:19; 112:14; 114:14
 SART--of 59:13
 satisfy 62:17
 saved 149:4
 saw 37:11; 129:6
 say--I 31:15
 say--see 192:25
 say--that 95:22
 say--urinary 36:20
 saying 41:8; 93:23;
 104:13; 109:24, 25;
 119:23; 141:18; 156:11;
 167:15; 200:5, 6; 203:20;
 206:12; 217:21
 saying--is 151:21
 says--the 140:12
 Scandinavia--IVF 59:8
 scares 188:21
 scary 22:14
 Scary--that's 182:7
 scenario 179:23
 schedule 7:8; 118:17;
 221:7
 schedule--I'm 221:6

scheduled 7:24
 School 6:5; 37:8, 10;
 92:18; 105:21; 227:20
 Schools 6:21; 26:9
 science 21:25; 31:7; 42:5
 science-based 145:3
 scientific 70:17
 scientifically 70:11
 scientists 72:2
 scope 47:7
 SCOTT 6:2, 2; 187:25, 25;
 213:3, 3
 screen 175:1
 screening 21:20; 131:10;
 134:11; 146:20
 se 158:19; 198:24
 search 55:2
 seat 94:24; 207:23
 Sec 228:24
 second 23:20; 26:3, 24;
 37:1, 23; 48:14; 69:18;
 81:13; 89:5, 6; 100:3;
 116:24; 121:9; 122:21;
 127:22; 128:16; 148:24;
 176:1; 177:16; 186:22;
 194:2, 13; 209:24; 216:1
 second-guess 95:2
 secondarily 173:11
 secondary 190:7; 198:17
 Secondly 18:8; 34:24;
 36:8; 42:17; 80:15
 seconds 7:6
 Secretary 58:1
 section 18:10; 19:18, 23,
 24; 20:9; 27:2; 28:24;
 30:15; 31:20; 32:19;
 33:13; 71:17; 109:11, 12,
 19; 120:10; 122:1, 9, 11,
 12, 16, 16, 25; 124:18;
 125:2, 3, 4, 15, 19; 127:5,
 7, 11, 13; 128:15, 18;
 129:1, 23; 130:5; 141:17;
 143:21; 144:4; 145:20;
 147:11, 18; 148:1; 149:25;
 150:3, 6, 18; 187:23;
 205:9; 207:9; 209:24;
 217:16
 section--should 150:23
 section--the 129:25
 sections 5:9; 27:15; 57:5;
 103:14; 127:3; 128:14, 25
 sector 76:23
 see--I 157:23
 Seeing 73:18; 93:5; 95:4;
 185:18
 seek 16:16; 35:10
 seeking 38:9; 120:15
 seem 66:14; 110:20;
 139:18; 190:4
 seem--all 25:13
 seems 41:4; 63:6, 10;
 75:12; 90:20; 91:23; 92:1,
 4; 97:20, 21; 98:19; 153:4;
 155:16; 162:11; 189:21;
 213:23

sees 37:3; 175:13
 seldom 54:9
 select 161:21
 selected 59:16
 selecting 49:3
 Selection 116:16; 167:1
 selective 34:10; 230:5
 self-examine 214:6
 sell 168:23; 208:23
 seminal 55:21
 send 38:25; 216:9
 sensation 131:23, 24, 25
 sense 63:7; 75:25; 77:20;
 80:4; 83:4; 91:4; 160:3;
 172:11; 177:18; 178:1;
 195:1; 204:8; 208:11;
 217:22
 sensitivity 139:21; 140:4
 sent 83:18; 227:20
 sentence 210:15, 16, 17,
 17, 17
 sentences 213:24
 sentiment 93:3; 99:24
 sentiments 99:6, 7
 separate 21:15; 39:23;
 40:1; 53:14; 64:6, 13;
 105:13; 123:20; 128:14;
 135:25; 136:2; 152:5;
 162:13; 166:17; 192:8;
 198:20, 21; 200:8; 201:19,
 19; 204:5; 217:5; 219:13
 separate--obviously
 227:2
 separated 49:15; 219:15
 separately 46:17; 48:8;
 219:1
 separating 92:10
 separation 55:21
 September 24:4; 105:1;
 123:24
 series 42:24; 48:8
 serious 67:5; 68:4;
 103:21
 SERMs 217:5, 12; 230:1
 SERMS--because
 217:15
 serum 135:16
 serve 44:2
 served 19:1
 service 71:15, 20, 22
 service's 71:17
 Services 49:24; 57:22;
 58:2; 72:9
 session 5:3; 7:9; 8:2, 10;
 10:12; 16:12, 15
 sessions 7:23; 8:6
 set 12:6; 13:19; 19:4;
 60:16; 79:25; 92:20;
 120:13; 144:7, 8
 setting 32:14; 78:21;
 183:9
 settled 146:11
 seven 84:6; 108:11;
 123:7; 132:2; 142:18;

149:12; 151:16; 168:10,
 15
 sever 152:12; 157:9
 several 7:21; 10:25;
 18:17; 19:11; 33:3, 13, 17;
 36:17, 22; 55:10; 59:6;
 83:11, 11, 17; 127:3;
 128:5; 136:16; 170:22;
 212:22
 severe 65:8, 10; 123:10;
 131:21, 25; 151:16, 25;
 152:5, 9; 153:16, 17;
 154:21, 25; 157:14, 15;
 163:14; 165:25; 183:3
 severely 158:6, 22
 severity 77:8; 131:19, 22;
 132:8
 sex 211:2
 sexual 136:20; 190:8;
 223:23; 226:15
 Shames 221:8, 9, 11, 16;
 222:2, 3; 226:23; 227:4
 share 18:8; 43:17; 57:25;
 146:13, 15; 147:5; 148:6
 Shawn 104:11, 13, 16
 sheet 27:23; 29:10
 Sheila 6:20; 43:18; 85:14;
 87:10; 111:2
 Shiali 43:18
 shopping 69:10
 short 59:19; 120:12;
 176:10
 short-term 44:10; 84:25;
 201:22; 202:3, 5, 9
 shortly 27:21
 should--that 204:5
 show 20:21; 21:8; 30:8;
 83:16; 87:11; 154:19, 23;
 168:3, 17; 178:15; 182:21;
 184:13; 192:14; 194:4, 12;
 195:8, 9, 10, 10
 showed 174:6
 showing 92:18
 shown 61:7; 70:15;
 72:17; 150:13; 174:25;
 194:8; 212:13
 shows 212:12
 side 15:10; 115:17;
 144:5; 185:24
 sight 211:22; 212:4
 signals 45:15
 signed 92:6
 significance 173:19
 significant 61:17; 91:8;
 99:25; 101:13; 132:7;
 134:19; 148:23; 149:10;
 152:14; 154:5; 163:9;
 165:10; 167:12, 15; 175:2;
 209:5; 219:24; 220:22
 significantly 51:16;
 95:11; 139:3, 20
 signify 95:19
 signs 155:10, 10
 silent 187:10
 similar 22:5; 44:18; 75:7;

78:21-111:10; 129:6;
140:42:20; 175:9
s 14:25; 25:5; 30:7;
16: 2
simple--the 106:23
simplest 106:24
simplified 20:16
simplistic 25:22, 25; 26:8
simply 51:19; 53:15;
55:11; 63:16; 68:1, 18;
86:16; 90:22; 93:21; 95:7;
109:18, 21, 23; 112:19, 24;
142:12; 156:1, 1, 11;
157:1; 162:25; 164:18;
172:12; 186:25; 191:7;
194:9; 198:16; 203:16;
205:19; 208:11; 228:12
simply--her 201:9
simply--
straightforward 75:2
single 25:7; 26:4; 56:5;
71:8; 121:11; 124:4;
130:10; 133:12; 136:10;
153:18; 167:11
single-cycle 66:18
singleton 101:9
sit 14:21; 33:4; 227:24
site 14:6; 38:8; 117:5, 6
sites 41:14; 174:5
sits 24:1
sitting 222:1
sit on 36:18; 81:3, 7;
84: 1:12; 182:16;
208: 12:24
situations 75:15; 89:18;
197:3
six 69:5; 72:19; 108:9, 11;
130:21; 153:12, 18; 178:6;
179:7
six-month 183:22
size 49:11; 148:5
skin 147:13, 16; 210:1
skip 129:22
slide 14:11, 19; 16:6;
19:6; 25:19; 31:3; 32:24;
33:3; 34:3; 35:16; 61:7;
120:18; 121:1, 15; 123:5,
17; 124:7, 20; 126:4;
127:2; 128:8, 24; 129:12,
14, 16, 18, 21; 130:12, 17,
24; 131:15, 23; 132:16, 25;
133:5; 134:14; 135:2, 18,
19; 136:13, 15; 137:4;
175:4, 5; 224:20
slide--easily--the 24:17
slide--which 175:1
slides 17:18; 122:13
slightly 64:17; 228:20
slower 41:21
small 28:4; 40:13; 61:17;
147:14; 150:7; 158:18;
16: 77:22; 214:8
sn 207:22
smc 46:10; 150:8
So- 101:23

So--anyway 143:3
so--but--and 100:24
So--clearly 218:12
So--for 165:10
so--we 199:19
So--well 118:5
so--you 184:8
so-called 171:14;
173:16; 198:15
societies 24:24; 28:15;
114:2, 8, 12, 13, 13, 17
Society 59:12, 14; 60:13;
62:13; 104:17; 114:16;
143:11, 15
soft 147:13
softened 141:23
softening 142:4
solely 30:24; 84:9
solicit 225:15
solution 68:4
somebody 7:5; 68:18;
69:20; 88:5; 112:1, 2;
152:21; 158:24; 161:7;
179:12; 181:18; 183:25;
203:17, 19; 204:1; 206:16;
218:18
Someday 221:1
someone 32:2; 33:12;
37:2; 41:22; 101:24;
117:19; 156:7; 200:5
something--or 21:9
something--what
217:23
Sometimes 51:16; 66:6;
83:21; 97:24; 117:2;
178:20; 202:25
somewhat 11:6, 16
somewhere 84:13;
113:5; 198:9; 223:23
son 227:20
sonographer 181:17
sonography 178:10;
181:24
soon 66:21; 97:24;
105:25; 193:18; 217:16;
228:1
sophistication 27:1;
29:6
sorry 82:25; 91:18;
113:9; 138:1, 25; 154:16;
162:18; 170:7; 180:8, 24;
202:23; 204:13; 211:9;
221:6; 227:19, 21
Sorry--absolutely
202:24
sorry--did 83:1
Sorry--James 95:12
sorry--just--go 85:25
sort 18:2; 21:3; 28:17;
30:4; 38:12; 40:6; 51:10,
23; 53:9; 63:6, 10, 11, 14;
66:22; 77:19; 87:14, 22;
99:6; 104:24; 110:3;
116:14; 153:5; 158:13, 16,
18; 161:23; 166:6; 172:4;

176:15; 179:20, 23; 182:7,
13, 14, 15; 183:13; 184:7;
187:19; 189:15, 25; 194:7;
200:1; 205:13; 207:8;
216:7; 218:24; 219:12, 12,
12; 220:2; 229:25; 230:2
sort-term--the 66:4
sorts 16:1; 192:7; 197:3;
228:19
sound 90:3
sounds 156:22
source 39:21; 48:14
sources 37:18; 79:22
space 28:4, 11
sparingly 34:10
speak 7:3, 5, 18; 8:18;
10:15, 16, 20; 68:19;
69:20; 104:12; 137:11;
153:3; 185:25; 221:16, 22
speaker 68:19; 69:19, 21;
76:22; 148:12; 210:6
speakers 73:15, 18;
144:19; 172:16
speaking 14:14; 53:24;
68:18; 119:13; 144:21
speaks 32:20; 182:8
special 43:19; 54:18;
63:16; 104:20; 125:14;
132:17; 199:24
specific 12:18; 13:3;
22:4; 31:21; 32:16; 34:19;
43:22; 46:19; 48:11;
49:17; 51:3; 52:18; 54:7;
55:4; 59:6; 61:12, 17;
68:16; 70:4; 71:5; 83:24;
90:23; 101:5; 102:18;
103:21; 112:16; 122:14;
123:3, 8; 125:5, 10; 126:8,
19; 135:15; 136:5; 138:16;
139:21, 23; 141:14; 156:5;
166:11; 195:21, 21;
199:25; 204:2; 206:15
specifically 18:19;
19:13; 20:2; 21:21; 38:19;
43:1; 64:15; 65:2, 25; 70:6;
87:11; 109:12; 125:15, 20;
138:7; 140:11, 23; 141:12;
143:19; 156:7; 173:12;
188:22; 190:18; 194:21;
204:3; 218:6; 228:16, 17
specificity 140:4
specifics 112:25
specify 48:18
spectacular--for 67:10
specter 96:22
spectrum 162:15
speculation 28:12
speech 149:4
spend 26:16; 80:4;
127:21
spent 48:17
sperm 56:4, 5
spermatozoa 55:17, 21;
56:1, 9, 12, 16; 63:3
spine 174:5, 11, 15
spine--that 174:7

spite 157:5
splitting 195:12; 197:23
sponsor 13:15; 16:17;
90:23; 106:17; 126:10;
136:23; 140:2; 154:24;
155:1; 156:23; 157:15;
166:14; 177:12; 179:21;
184:19; 192:25; 194:11;
218:6, 21
sponsor's 22:10
sponsors 12:24; 20:1;
22:19; 28:5; 70:2; 97:5, 12,
14, 16; 125:10; 127:5;
135:12; 152:7; 153:24;
167:3; 182:23; 199:21
spontaneous 39:25;
44:22; 45:15, 17; 47:3;
50:8; 61:18, 19; 130:20
spot 162:8
spring 40:19
staff 5:8; 6:7; 12:23;
96:14; 101:10; 118:9;
145:9; 146:14; 151:10;
185:25; 186:16; 210:19;
213:19
staff--which 225:3
stage 56:19; 181:9
stages 8:13
stanazol--these 203:24
stance 139:21
stand 139:23; 185:24
standard 48:12, 16;
184:12
standardization 139:24
standardize 169:19
standardized 34:15
standards 40:5; 185:15
start 7:17; 19:6; 34:5;
56:14; 89:22; 96:10;
100:12; 106:13, 14;
118:17, 17, 19; 121:23;
149:6; 152:19; 206:15;
217:1
started 36:17; 58:22;
95:21; 105:11; 222:15
started--that's 59:1
starters 137:16
starting 52:10; 188:10;
225:6
state 61:23; 71:14, 15;
75:18; 167:11; 208:2
stated 69:3; 169:25;
205:25
statement 9:8; 61:12;
76:4; 116:17; 140:16, 17;
141:19, 22, 23; 143:10;
147:3, 8; 176:23; 187:9;
190:10; 195:16; 197:24;
211:13; 212:20; 214:4, 8,
24; 215:4
statement--and 213:23
statement--if 91:16
statements 9:19; 187:8,
10
States 58:21; 59:4, 6;
60:9; 72:3, 5; 75:13; 109:1

states--or 159:21
stating 75:22
statistical 49:10; 99:13;
173:18
statistically 132:7;
134:18
statistician 225:13
statisticians 93:20;
225:1
Statistics 60:14
statues 13:13
status 14:15; 120:8;
130:19; 134:4; 167:18;
168:4
statute 103:20
statutes 13:17
stay 8:6; 40:24; 119:3;
187:3; 221:6, 7
stays 103:23
stem 172:11
step 61:24
Stephen 225:11
steps 42:25; 43:2; 71:12;
216:12
stick 7:7; 81:11; 152:25
stilbestrol 140:20
still 23:19; 73:1; 82:17;
86:8; 91:19; 95:25; 96:18;
109:8, 9; 117:2; 124:14;
154:23; 156:2; 170:18;
180:2, 25; 188:15, 24;
189:9; 192:18, 19, 24;
201:9, 24; 203:7; 205:8;
215:6; 218:9
stilvesterol 67:12; 71:13
stimulate 211:16
stimulating 58:15
stone 73:24; 120:13
stones 224:6
stones--we 224:5
stop 93:20; 131:24;
132:1; 137:6; 212:15, 17
stopped 72:20, 20
story 105:18
straightforward 86:24;
183:11
stratified 49:14
strength 211:11
stress 207:17
strict 158:13; 169:15, 24
stringency 155:9
stringent 153:4; 154:4,
14, 15; 155:7; 157:1;
189:23
strong 141:22; 215:18
strongly 132:18; 215:15
Structural 60:2
structure 29:13; 35:1;
47:1; 99:22; 220:9
structure--is 95:24
stuck 164:12
studied 114:25; 170:19
studied--something--in

76:15
studies 16:18; 20:20;
 21:8, 20, 21; 44:15, 16;
 45:25; 46:1; 47:2; 69:14;
 70:14; 90:5; 103:21;
 108:17; 117:22; 127:4;
 128:4; 132:20; 133:10;
 138:10, 16, 20; 146:10;
 147:2, 15; 150:13; 154:9;
 171:13; 173:5, 11, 14;
 174:13, 14; 176:5; 177:3;
 178:12; 179:4, 5; 180:11,
 22; 182:18; 183:20;
 194:22; 201:16; 203:6, 14,
 15, 16; 205:9; 209:4;
 214:13; 218:3; 224:4
studies--and 21:19
studies--in 18:15
studies--vasomotor
 176:5
study 41:13; 48:3; 78:25;
 85:4; 90:7; 97:10; 111:9;
 127:5; 128:20, 22; 135:5;
 146:3; 151:14; 153:12;
 158:24; 159:11; 168:2, 17;
 169:2; 170:2; 172:9;
 173:16; 174:10; 177:4, 12,
 17; 178:5; 180:1, 4, 25;
 181:2, 5, 12, 15, 21, 22;
 182:24; 183:22, 24; 184:2,
 2, 18, 21; 186:13; 189:5;
 193:10; 202:7, 9; 205:15
study--a 173:16
study-end 132:20
studying 108:7
stuff 89:15, 18; 110:21;
 136:14; 206:11; 207:23
style 194:8
sub-clinical 46:23
sub-section 28:19;
 127:10
sub-sections 127:4
sub-set 100:19; 105:21
SubCommittee 27:18,
 18; 33:2, 4, 6; 38:12;
 221:9, 12, 14; 222:8;
 225:7, 19, 21, 23, 23, 25;
 227:5, 6, 9
subcommittee--and
 226:2
Subcommittee--which
 225:7
subcommittees 8:23,
 25; 222:2
subject 10:17; 50:8;
 109:2; 156:20; 158:2;
 180:4; 183:24; 187:3
subjective 35:10;
 132:12; 155:12; 160:5;
 189:12
submissions 13:1;
 222:14
submit 109:9
submitted 59:23; 145:8
submitting 9:20
subsection 29:13; 30:9,
 125:14

subsequent 73:7; 79:19;
 110:13
subsequently 203:13
subset 194:3
substantial 98:6
substantially 8:15
substitute 162:4
success 79:15; 108:13;
 160:7
successful 80:3; 101:25
such--which 69:14
such-and-such 208:8
sudden 107:13
suddenly 94:5
sufficient 62:17; 79:22;
 147:16; 179:19; 189:12;
 201:16
sufficiently 29:14
suggest 85:7; 102:19;
 131:4; 188:10; 225:16
suggested 86:25; 115:2;
 144:2; 160:23
suggesting 124:1;
 135:21; 141:16; 159:8;
 162:21; 193:10
suggestion 34:17;
 52:11; 82:20; 86:11, 16;
 88:12; 133:15; 173:5;
 205:19
suggestion--of 191:10
suggestions 17:7;
 24:11, 13; 34:6; 62:18;
 65:19; 81:23; 82:18;
 115:10; 122:5; 123:22;
 206:25; 216:20
suggests 176:23
sum 24:17
summarize 38:5; 66:12;
 88:9, 11; 99:6, 24; 110:16;
 112:19; 120:24
summarize--I 169:23
summarized 110:18;
 169:23
summarizing 227:22
summary 30:13, 17, 18,
 19; 31:2; 32:12; 34:2, 21;
 41:19; 89:2; 146:3;
 150:12; 216:7; 227:25;
 228:4
Sunday 119:24
super 187:13
superfluous 179:14
supplementation
 220:10
supplement
 136:12; 221:2
support 66:16; 138:5, 20;
 140:25; 145:4, 18; 147:2;
 186:4; 194:23; 203:14, 15,
 17; 225:2
supported 145:5; 176:24
supportive 132:15;
 139:15
supposed 20:16
supposing 184:25
suppression 199:2

sure 8:17; 11:21; 15:23;
 21:6; 64:1; 66:14; 81:2;
 85:19; 90:11; 91:20;
 92:21; 96:6; 107:16;
 137:21; 139:4, 8, 24;
 157:24; 169:10; 184:1, 22;
 185:8; 198:19; 206:13;
 208:17; 209:7; 218:12;
 224:16; 228:1, 2, 23; 229:1
sure--I 63:21; 207:14
sure--why 202:2
surgery 222:23
surgical 112:12, 21;
 198:10; 222:10
surprise 21:6; 24:22
surrogate 56:23; 135:6
surveillance 58:22;
 65:15; 66:1; 103:19;
 106:7; 109:11
survey 59:8; 87:5; 167:6
surveyed 86:15
surveys 59:6, 60:23
Susan 119:15, 19
suspect 44:6
suspected 46:25; 54:6;
 85:17, 21
suspension 55:22
suspicion 134:12
suspicious 131:12
sweating 131:25; 139:6
switching 222:4
symptom 129:25; 130:4;
 176:5; 179:4, 5; 180:11,
 22; 184:20; 194:12
symptomatic 128:6;
 130:2; 160:18; 163:10;
 164:15; 187:14; 188:19;
 189:1; 190:5; 192:10;
 193:21; 194:5; 201:15
symptomatology
 157:23; 163:25; 170:4
symptoms 123:11;
 128:6; 129:8; 131:4, 17,
 19, 20, 21; 132:3; 151:17,
 19; 152:1, 10; 156:2, 10,
 14; 157:19, 24; 159:9;
 160:5, 14; 163:1, 11, 19;
 165:14, 25; 167:24; 168:3,
 9, 16; 170:12, 13, 20;
 171:24, 25; 179:8, 9, 13;
 182:18; 183:4, 23; 184:10;
 189:4, 11; 190:6, 19;
 191:2, 9, 23; 192:2, 13;
 193:19; 194:5, 9; 196:11;
 200:6, 11, 25; 201:14;
 202:20, 25; 203:14;
 204:18; 219:23; 222:21;
 223:6, 6
symptoms--
vasomotor 201:13
symptoms--a 157:15
symptoms--or 155:10
symptoms--whether
 156:11
syndrome 197:3;
 202:17, 22

syndrome--high 86:22
syndrome--would 67:1
syndromes 197:7
synthetic 140:15; 141:9,
 10, 25; 142:6
synthetics--still 140:19
syringe 55:23
syringes 57:17
system 22:4; 24:10;
 25:25; 26:8, 21; 31:12;
 34:25; 36:3; 58:22, 24;
 61:20; 70:21; 71:3; 97:6;
 105:14; 107:4; 162:8;
 228:10
system--you 192:5
systematic 78:17;
 177:21
systemic 191:21; 192:7;
 220:22
systems 45:15; 192:6

T

t 17:15
table 11:20; 18:16; 24:1;
 33:1, 5; 87:23, 25; 116:15
tabloids--that's 169:6
tactic 5:11
take-home 26:20
taking--some 84:9
talk 11:23; 35:12, 19;
 36:14; 38:8; 119:23;
 121:17, 19; 122:13; 129:1;
 133:16; 135:20; 142:1;
 156:18; 160:13; 215:3;
 218:7, 20; 221:11
talk--has 26:25
talked 166:25; 191:2
talking 11:15; 13:23;
 14:1; 18:14; 67:15; 79:16;
 85:17; 86:12; 100:15;
 103:10; 104:2; 105:3, 4;
 117:19; 118:3; 122:10;
 127:9; 155:14, 20; 159:20;
 164:6; 179:15; 181:2;
 192:22; 194:24; 197:15;
 202:5, 11, 13, 18, 19;
 217:23, 24; 218:2, 4;
 219:4, 5
talks 113:22
target 88:13; 195:8, 11,
 14
targeted 38:17; 158:3;
 166:17
Task 5:16; 14:13; 18:2, 8;
 23:15; 27:9; 35:13, 14;
 43:16; 113:8
tasked 51:4
tasks 23:18
taught 164:5
teachers 72:12
Team 221:8; 222:6;
 223:3; 224:20, 21
tease 24:14; 42:5
technically 126:12

technician 181:18
technique 139:22
techniques 57:3; 58:4;
 79:17; 139:19; 174:9
technologies 16:23;
 55:15; 57:12; 65:24; 66:3
technologies--called
 54:20
technology 16:1; 62:14;
 64:8; 65:6; 67:23; 84:17;
 112:9; 214:17, 18
Technology--known
 59:13
television 224:17
telling 38:21
Temoxifin 97:4; 217:23
ten 25:20; 149:4
ten-year 95:4
tend 102:17; 172:4
tendency 211:22
tension 116:10
Teratogen 49:23
teratogenic 54:16, 17;
 55:7
teratogenicity 67:12;
 141:15
teratogens 44:7
teratology 33:15
term 12:22; 66:8; 139:7;
 166:22; 199:25; 223:5
terminate 86:8
terminology 34:15;
 159:18, 19, 19; 160:11;
 200:15
terms 13:8, 24; 15:7, 11;
 21:25; 52:17; 75:21;
 89:15; 92:16; 96:14; 97:1;
 101:13; 103:23; 104:2;
 105:25; 106:15; 109:16;
 113:19; 114:9; 141:11;
 142:2; 164:13; 166:23;
 175:9; 199:18, 20; 214:19
terrible 167:21
terribly 181:7
test 35:9; 180:2, 5; 181:7
testified 24:23
testimony 29:22
testimony--were 26:21
testing 13:2; 35:7; 48:22;
 58:3; 72:21; 74:23; 153:8,
 10
testosterone 167:9;
 224:10
testosterone--etcetera
 224:12
tests 165:14
textbooks 64:18
thalidomide 58:19
Thanks 10:23; 42:8; 67:8;
 119:19
that's, you 110:2
that's--I 114:19
that's--it's 118:2
that's--that 211:18

that--and 104:12; 215:19
th 30:25; 120:13
t both--to 190:21
th--by 20:8
that--fix 218:16
that--for 104:12
that--from 109:3
that--I 168:14; 189:16
that--I'll 101:10
that--I'm 181:12; 201:20
that--no 206:9
that--open 172:18
that--some 79:11
that--that's 206:8
that--the 14:4; 179:4
that--what 102:12
that--would 106:6
that--you 165:8; 183:20
thawed 56:19
the--a 104:23
the--even 92:6
the--if 52:16
the--obviously 177:12
the--of 165:22
the--quote--"abnormal
138:8
the--stilbene 142:7
the--the 158:21
the--there's 177:1
th 212:10
th 2
them--are 24:7
them--much 164:1
them--nice 118:11
theme 69:1; 142:25, 25
then--do 89:25
then--we'll 194:14
theoretically 159:25
therapeutic 32:11; 78:6
therapeutics 29:18
therapies 15:19, 22;
16:1; 46:11; 191:17;
192:4; 222:10, 11
therapy 8:10; 11:16, 18;
123:9; 124:5; 127:9;
128:15; 132:9, 23; 144:11;
146:1, 4, 20; 148:4; 152:9,
22; 159:5, 23, 24; 171:9;
175:3; 181:10; 182:13;
192:5; 195:18; 212:24;
215:2, 2; 220:18; 222:11;
223:16
therapy--HRT--in 151:15
there--do 152:13
there--of 21:4
there--should 219:8
there--would 101:16
thereabouts 65:14
th 66:21
Th 149:23;
150:53:19; 193:21;
200 2:11

thermography 132:14;
139:14
these--I 77:5
they're--they 25:13; 30:4
they're--what 83:20
they've--anything 25:14
thickened 181:16
thing--I 116:24
thing--I'm 204:13
thing--the 139:7
things--anything 41:12;
201:5
things--drug 38:20
things--then, 201:18
think--and 89:21
think--Dr 103:13
think--I 76:8; 93:13;
163:18; 167:14; 172:9;
211:9
think--if 160:10
think--Isn't 206:8
think--like 114:23
think--my 165:13
think--this 167:21
think--we 192:8
think--well 160:12
think--what 168:13
think--you 189:4
thinking 26:16; 98:15;
111:7; 122:8; 126:15;
138:17; 141:5; 166:5, 6;
184:5, 7; 185:20
third 18:10; 23:21; 35:13,
13; 37:10; 138:3; 149:2
this--again 140:23
this--another 65:5
this--developing 31:2
this--even 82:15
this--I 180:9
this--now 142:7
this--the 116:3
this--they 27:19
this--to 27:23
this--while 117:17
this--you 160:19
those--help 147:23
those--I 88:6
though 11:23; 15:14;
23:1; 82:14, 15; 86:9; 99:6;
110:19; 124:4; 126:13;
158:8; 167:17; 176:22;
178:18; 183:20; 202:17;
206:15; 210:24; 211:6;
219:16; 228:4; 229:3
though--I 114:11
though--in 162:2
thought 11:10; 15:15;
25:8, 12; 34:4; 39:15;
87:24; 145:13; 180:9;
227:22
thoughts 157:6; 201:20;
215:24
thoughts--or 152:24

thousand 19:11; 72:12;
99:14
thousands 52:7
three 7:23; 17:2; 23:18;
30:8; 57:11; 66:19; 67:19;
74:23; 77:20; 84:18; 87:5;
95:23; 105:21; 107:7;
120:19; 121:2; 129:18;
130:13; 133:19; 134:17;
138:5; 144:19; 159:13;
176:9; 177:9; 178:2, 2;
179:2, 7, 13, 18; 180:13;
181:4; 182:11; 183:7, 14;
185:3, 4; 186:4; 188:7, 12;
194:7; 197:24; 213:23;
217:4; 219:19; 226:10
three--there 217:3
three-month 159:11;
176:6, 13; 177:4, 7;
178:11; 179:6; 180:1, 25;
181:22; 182:18; 184:10,
18, 20; 185:14
thromboembolism
127:10; 145:21
thrombolytic 117:19
throughout 14:24;
48:22; 127:16; 128:23;
132:10; 215:6
throw 141:8
thrown 217:4; 218:3
thus 209:22
thyroid 127:8
tide 172:12
tie 110:4
tie-in 109:6
time--in 173:22
time--that's 117:8
time--to 7:7
timed 55:21
times 83:11; 101:25;
109:16; 221:25
timing 47:7
TIPTON 104:14, 16, 16
tissue 104:24; 135:7;
195:8, 11; 212:11, 19
tissue-based 57:20
tissues 57:21; 195:14
title 120:5; 130:4
to--and 205:22
to--but 30:10
to--do 115:1
to--given 98:9
to--if 152:21
to--it's 73:23; 104:24
to--just 88:11
to--Mike 101:4
to--other 102:17
to--this 27:8
to--we 99:6
to--you 17:19; 29:1
today 8:14; 10:25; 13:5,
25; 14:9; 15:17; 18:6;
23:19; 38:8; 43:12; 54:19;
55:10; 58:10; 66:13;

73:12; 94:13; 101:3;
112:4; 121:16; 139:2;
144:19; 145:13; 148:22;
149:8, 25; 158:7; 161:18;
193:7; 216:3; 221:4, 16;
228:15, 23
today's 7:19; 8:5; 210:15
today--but 214:24
toe 130:25
together 26:4; 29:9, 10;
111:16; 177:4; 218:25
told 36:7; 172:15
tolerate 153:7
tone 97:21
took 32:25; 37:3; 67:13;
73:1; 111:21; 122:24
tool 146:20; 150:2; 169:4;
208:23
tools 114:3
top 175:7
topic 10:15; 117:20;
216:20
topical 125:7; 195:25
topics 8:4; 9:23; 89:20
toss 219:20
total 60:3; 61:9; 142:18
totally 120:4; 162:3;
177:8; 197:25; 198:20;
225:8
touched 76:21; 158:1
touches 76:6
tough 32:8; 107:24;
169:14
toward 45:21; 88:13
towards 51:23
tox 221:15
toxicologist 37:14
toxicologists 37:25;
225:1
toxicology 36:10
track 8:17
tract 36:20; 87:16;
190:18; 223:5
tradition 29:2
traditional 208:11
tragedy 58:19
tragic 212:24
trans-cervical 56:2
trans-vaginal 135:6
transcriptionist 67:8
transdermal 125:8;
209:9, 11, 12
transdermals 131:8
transfer 56:2, 15, 18, 19,
25; 57:4, 6, 6; 140:25
transfer--or 55:24; 56:7,
11
transition 166:21
translate 22:5
translation 44:16
transmission 84:10
trauma 189:19
treat 17:24; 18:20; 19:8,

12, 14; 29:18, 19; 32:1;
39:6; 41:6; 104:21;
153:25; 154:1; 157:10, 19,
21; 185:3; 189:3; 191:13,
13, 15, 16; 192:13; 193:8,
15, 16, 17, 19, 22; 196:11,
13; 200:19, 24; 201:17;
202:15, 16, 22; 206:17;
211:1; 222:18, 20; 224:6
treat--in 15:7
treat--let's 36:20
treated 46:2; 168:5, 15;
169:1; 183:8
treating 147:12; 160:4;
164:16; 170:9, 11, 12;
185:2; 191:23; 194:10;
206:13; 222:24
treatment 45:10, 13;
46:24; 47:25; 54:22;
57:15; 58:11, 12, 18;
59:17; 61:3; 66:19, 21;
69:6, 9; 86:20; 101:21;
123:10, 11; 128:5, 6;
129:7, 10; 133:14, 18, 19,
20, 25; 134:17; 143:25;
144:14; 153:14; 158:10;
164:15; 177:21; 179:18;
190:2; 217:20; 218:1;
219:22, 22; 220:6; 223:18,
19
treatments 62:20; 66:18;
68:25; 218:5
treats 193:7; 195:21
trees 211:23
tremendous 136:22;
172:11
trial 45:4; 73:9; 85:4, 5;
91:24; 126:10, 14, 18;
130:10; 131:13; 132:11,
24; 133:12, 12; 136:9, 11;
146:12; 152:13; 154:21;
159:7; 160:23; 165:22;
166:17, 25; 171:22;
174:20, 21; 177:7, 23;
178:17; 179:3, 6; 182:21;
183:8, 11; 185:14; 194:3,
3, 12, 13; 197:22; 202:22;
203:8; 220:19
trial--number 160:22
trials 45:2, 3; 61:2, 10;
66:18; 69:13, 16; 77:1;
80:20; 90:14; 97:9;
106:13; 126:8; 127:6;
128:16, 21, 22, 23; 129:2,
3; 130:8, 10, 25; 131:11;
132:6; 133:2, 3, 4, 9, 20;
134:4, 5, 6, 18; 135:9;
136:5; 154:14; 160:23;
167:3; 170:12; 171:19;
174:16, 22; 176:7; 178:19;
179:1, 8, 16; 182:25;
186:3, 12; 188:9; 190:15;
200:4; 202:11, 13, 24;
203:4, 11, 19
trials--are 179:17
trials--I'm 138:25
trials--plenty 203:23
trials--the 132:18; 135:3

trials--then 164:23
tricky 206:19
tried 33:6; 39:20; 117:5;
155:25
tries 38:5; 158:14
trimester 15:4; 37:1;
45:9; 47:19
true 8:1; 109:2; 157:18,
21; 160:9, 25; 161:23;
169:15; 183:22; 201:7;
212:10
truly 157:20; 158:6;
164:7, 16
TRUSSELL 6:16, 16;
10:9; 52:1, 2; 82:20; 83:2;
85:7; 94:11, 19; 95:12, 12;
103:7, 7; 110:17; 113:1;
168:22
Trussell's 94:19
Trussell's--and 94:18
Trussell--where 82:25
trust 41:22; 71:23
truth 230:4
try 7:7, 8; 25:21; 27:10;
28:12, 16; 36:8; 40:20;
42:5; 43:5; 50:19; 54:3;
66:16; 73:22; 81:11;
82:18; 88:23; 89:17; 95:1;
104:3; 106:23; 115:3;
141:5; 148:8; 162:23;
195:25; 196:2; 227:24
trying 17:15; 19:2; 27:5;
30:21; 38:17; 91:19; 95:6;
113:19; 115:1; 116:22;
158:16; 159:18; 178:12;
184:13; 194:9; 201:16, 20;
203:1
trying--we 199:16
Tubal 56:15, 18
tubes 56:9, 14, 17
tumor 201:10
turn 16:10; 124:13
Turner's 197:3; 202:17,
22; 203:18, 23
turnover 173:24; 175:19
turns 137:12
Twenty 72:25
twinning 64:17, 19, 22;
101:6
twins 100:21
twist 33:20
two 7:25; 8:22; 11:4, 16;
16:24; 17:7; 33:22; 65:13,
20; 66:19; 67:19; 69:3;
72:11; 74:18; 77:20; 80:8,
24; 83:2; 87:5; 103:3;
111:3; 115:10; 116:11;
118:10; 119:13, 16, 23;
120:24, 25; 121:4, 5, 16;
122:18; 128:13; 130:10;
133:13, 18, 25; 134:1;
148:22; 155:16; 173:16;
174:22; 176:11; 177:1;
180:14; 183:16; 187:2;
90:22; 194:14; 196:1;
00:13, 13; 209:20;

212:15; 226:5; 227:1, 4, 7
two--an 227:1
type 14:1; 17:3; 61:5;
78:25; 95:9; 113:11;
119:25; 140:1, 2, 6;
153:10; 154:9; 171:2;
186:22; 197:25; 215:2, 4;
217:14
types 16:25; 24:23;
100:5, 7; 104:4; 123:4;
130:2; 131:5; 132:6;
168:3; 221:23, 23; 223:20
Typically 61:10; 62:7
typographical 198:24

U

U.S 47:5; 59:11; 62:13;
90:19; 109:8; 148:14;
183:2
U.S.C 9:16
ultrasound 86:5, 7;
135:6; 176:17; 180:16, 18,
23; 181:1; 182:2
umbrella 200:1
Umm 196:4
unanswered--the
229:25
unbalanced 187:19
uncertain 34:18
uncommon 54:21
under 19:13; 43:15;
47:24; 49:25; 55:18;
79:18, 19; 103:19, 21, 24,
25; 119:15; 122:12;
136:17; 139:10; 171:12;
186:21; 189:23, 24;
201:13; 218:10, 13; 220:2,
8
under-functioning
199:1
under-recognized
158:7
under-treated 158:7
undergo 117:9; 131:3;
168:24; 176:11
undergoing 66:2; 181:15
undergone 68:25; 115:4
underlies 26:14; 30:17
underlying 45:13; 46:24;
76:12; 83:6; 206:9
underreporting 45:23
understand--if 107:13
understandably 29:6;
42:4
undertake 52:14; 151:11
undertaken 42:25; 113:3
underway 84:21
unexposed 46:1, 7
unfortunately 114:12;
164:12; 196:14; 200:24
uninformative 26:22, 22
uninterpretable 26:18
unique 9:14; 23:14;

31:23; 81:3, 7; 84:24;
89:14; 96:15
unique--any 81:14
uniquely 114:15
Unit 60:14
United 58:21; 59:5; 60:9,
15; 72:3, 5; 109:1
University 6:17, 21;
143:6; 172:23
unknown 44:6; 54:6, 8;
61:14, 25; 62:19
unless 54:17; 138:14;
158:4
unlike 26:4
unlikely 21:10
unlikely--and 75:23
unmentioned 112:10
unnatural 141:8
unnecessary 177:8;
178:2
unopposed 122:21;
124:24; 133:23; 176:21,
25; 178:16; 180:9, 10, 12;
182:12; 184:10
unprecedented 96:16
unproven 147:19
unrelated 110:2; 140:8
unusual 197:3, 7
unusual--as 58:16
up 10:22; 20:19; 23:16;
24:17; 27:3; 31:12; 60:16;
63:20; 65:16; 68:5, 19;
69:6; 75:9; 76:22; 79:25;
80:19; 83:16; 84:21;
87:12; 91:1; 102:18;
103:16; 105:7; 113:18;
117:23; 120:1; 126:7;
131:6; 134:23; 135:19;
139:4; 142:4; 149:11;
153:11; 155:23; 157:25;
162:8; 169:16; 171:19;
172:5; 173:4; 176:19;
181:23; 182:5; 210:5;
214:19; 215:10, 14
up--I 201:14
up-to-date 159:19
update 14:14; 22:8;
43:24; 48:22
updated 137:19
updating 62:3
upon 10:6; 24:8; 29:6;
65:23; 107:6; 122:7;
131:18; 220:10
upon--the 24:7
upper 134:25
uresis 224:19
urethra 190:20
urge 73:3; 144:13
urinary 87:16; 190:18;
223:5
urination 190:8
urofollitropin 58:14
Urologic 5:22, 24; 6:13;
7:14; 11:12; 14:20, 22;
15:10; 120:21; 135:24;

221:18; 222:6, 7, 14;
223:3, 20; 226:1, 17, 19
urologists 221:19;
224:21
Urology 221:9; 222:8, 9;
225:6, 25; 226:3, 11
usable 76:1, 3
usage 95:4; 205:3;
218:10
use 7:24; 12:18; 15:21;
16:3, 19; 19:10, 20, 24;
26:22; 34:12; 35:6; 38:23;
46:21; 47:17, 19; 49:18;
55:5; 75:16, 19; 76:13;
82:9, 23; 86:5; 91:9; 94:4,
7; 95:2, 7; 96:20; 113:1;
117:18; 118:1; 122:21, 22;
124:25, 25; 127:13; 128:2;
133:23; 134:21; 139:18;
140:3, 9, 13, 21; 141:15,
23; 143:22; 144:11;
149:23; 150:22; 159:22;
160:1; 162:25; 163:8, 16;
164:1, 10; 165:2, 13, 22;
166:2; 170:11; 171:13;
172:5, 10; 178:13; 179:7;
182:4; 184:18; 185:2;
187:13; 188:25; 189:14,
20; 191:16; 198:7; 203:20;
206:17; 208:3; 209:21;
211:1, 7; 215:23
use--again 134:6
used 15:25; 16:22, 25;
32:1; 39:6, 11; 44:5, 12;
47:20; 48:18; 54:20, 21;
55:10; 57:15, 17; 61:6, 20,
25; 62:10, 20; 63:22; 64:7;
70:7, 8; 72:17; 74:3, 12,
15, 19; 77:22; 80:17, 21;
81:25; 82:11; 84:24;
85:20; 86:15; 88:14, 16;
89:8; 90:6, 8, 13; 91:7, 7,
22; 94:14; 95:9, 16, 23;
96:19; 100:4; 110:19;
111:8, 22; 132:13, 14;
135:6; 139:14, 15, 22;
141:13, 18, 20; 155:7;
161:14; 164:22; 170:15;
179:5; 182:3, 16; 185:5;
198:5; 200:1; 209:25;
216:22; 217:6, 9; 219:17,
24; 223:5, 25
used--and 172:10
used--blat 110:24
useful 24:9, 9; 95:20;
154:4; 166:19; 181:22;
213:21; 214:9; 215:5;
228:22
useless 110:20; 111:1
users 23:1; 106:14;
127:12
uses 141:5; 189:17
using 7:25; 12:8; 41:14;
56:2, 9; 83:11; 96:18;
116:4; 131:1; 134:7;
142:2; 146:5; 161:18;
169:3; 213:17; 223:15
usual 166:7; 168:10;
179:4

usually 45:4; 51:22;
65:13; 66:22; 81:4;
107:19; 109:22; 140:2;
141:4; 153:16; 171:19
usually--usually 69:16
uterine 56:18; 123:14;
138:8; 148:1; 158:13;
186:7; 204:12, 18; 205:22,
24; 206:10, 16, 20
utero 84:22
uterus 55:23; 132:22;
178:24; 180:12; 182:20;
183:6
uterus--also 56:23
uterus--that's 183:1
utility 94:3
utilized 21:5; 58:17;
91:12; 143:23

V

vaccines 29:17; 46:22;
77:24; 78:3, 5, 10
vacuum 71:18
vagary 138:14
vagina 192:3; 194:4;
197:18
vaginal 123:12; 129:8;
131:8; 137:2; 180:16;
186:10; 188:14, 22; 189:3,
8, 18; 190:7; 191:13, 15,
18, 24; 192:9; 193:5, 24;
194:10; 195:10, 18; 196:1;
200:12; 203:1, 15; 209:7,
9, 10, 12; 219:22, 23;
220:16, 21
vaginal-vulvar 201:24
vague 126:25
valid 50:19; 65:21;
111:17; 190:2
validate 47:25
validating 48:14
valuable 177:8, 11
value 22:2
variability 182:5
variables 46:11; 169:17
variations 21:1; 29:15
varied 99:7
variety 33:7; 159:20;
173:10; 175:6; 197:15
various 57:22; 58:8;
61:17; 103:25; 169:17;
171:5; 193:22; 226:9
vary 139:20
varying 95:10; 169:17
vasculature 195:9
vasomotor 123:10;
128:6; 129:8, 24; 130:3;
131:4, 17, 21; 151:17, 19,
25; 152:9; 154:7; 156:10,
11, 14; 157:14; 165:25;
167:24; 168:3, 16; 170:11,
12, 19; 171:24, 25; 176:5;
179:4, 5, 8, 8, 12; 180:11,
22; 182:12, 18, 24; 183:4,

20, 22, 23; 184:10, 20;
187:12; 190:6;
, 22; 192:2, 6;
, 8, 12; 196:11;
200:6, 11; 201:16; 202:25;
203:14
vasomotor--for 196:9
vast 161:8
venous 127:10; 145:20
versa 192:4; 193:8
version 122:2, 17; 123:6,
18; 124:2, 9, 9, 23; 126:9,
24; 129:4, 15; 130:1, 5;
133:15; 134:16; 135:11,
12; 152:25; 218:11, 14
versus 16:3; 32:14;
89:17; 102:6; 141:8;
170:12; 178:11; 185:17;
230:1
vertebral 174:25; 175:6,
9, 13
vested 114:23
viable 229:22
Vice 148:13; 192:3; 193:8
view 66:16; 166:18;
167:13, 22; 170:21;
177:13, 15, 22; 199:9
viewed 159:1
views 24:3; 144:16
vigilant 213:15
Virginia 6:5
v~~er~~ally 54:15
v~~er~~ally 10
vita~~l~~is 87:6
vitro 55:24
VMS 138:25; 139:10
vocal 22:11
voiding 224:14; 225:11
voluntarily 71:11, 24
voluntary 46:3
vulnerable 70:22
vu~~l~~va 194:4
vulvar 123:12; 129:8;
163:13; 188:13, 23; 189:3;
191:13, 15, 17, 24; 192:3,
9; 193:5, 24; 194:10;
195:10, 18; 196:9, 11;
202:25; 203:14; 220:16

W

wait 213:2
waiting 137:12
waiver 9:8, 19
waivers 9:6, 17
walk 30:9
want--and 166:22
wants 24:3; 113:6;
158:24; 166:15; 179:12;
192:15; 204:1; 208:16;
225:16
wa~~ng~~ 122:16, 19;
124 40:12; 142:3;
145 46:18; 147:17;

211:22; 214:10
Warnings 127:11
warns 22:15
warrant 140:21; 147:17
warranted 22:17
was--l 27:8
was--this 98:3
wash 152:8; 153:25
wash-out 131:3, 5, 6, 7,
8; 134:5, 8; 209:6
washed 56:8
Washington 67:9; 72:8,
11
way 21:23; 22:21; 26:13;
35:19, 22; 41:16; 68:17,
20; 70:12; 74:23; 80:2;
89:17; 101:17, 19; 105:2;
111:12, 16; 112:11; 126:1;
130:5, 19; 134:5; 152:16;
154:19; 160:4; 169:19, 25;
183:14; 187:20; 189:11,
25; 190:11; 193:16;
194:10; 200:12; 203:7;
212:12, 15; 213:2; 219:1;
226:8; 229:22
way--but 225:5
way--does 170:8
ways 15:20; 40:11; 53:6;
82:18; 97:20; 170:3;
213:16
we're--all 193:13
we're--no 89:12
we--all 142:24
we--as 223:11
we--Dr 83:8
We--l 19:15
we--some 38:16
weak 211:11
wear 207:22
weaves 21:3
Web 14:6; 38:7; 41:14;
117:5, 5
Weber 148:12, 16, 17
week 10:10; 72:7; 132:4;
151:17; 152:10, 21; 209:7,
9
weeks 72:19; 119:23;
123:24; 132:9, 11; 180:14;
183:16, 16; 209:8, 8, 13,
13; 212:18
weight-bearing 150:10
weights 117:20
WEISS 6:20, 20; 18:16;
43:18; 78:22; 83:8; 85:14,
14; 111:2, 2
Welcome 6:22; 119:22
well-being 77:14, 14;
78:14; 220:9
well-equipped 183:15
well-established 94:9
well-known 173:13;
190:19
weren't 27:11; 145:22
what's 23:24; 24:10;

98:25; 105:3; 109:14;
159:24; 185:6
what--better 39:14
what--three 178:7
wheel 115:4
wheel's 115:4
whenever 28:2; 44:9;
51:13; 96:22
Whereupon 118:21;
230:20
Which--okay 78:2
which--sometimes 88:4
which--that 79:7
who's 18:16; 29:1; 32:4;
33:1, 5; 81:6; 96:5; 100:8;
160:1, 2; 164:9; 171:18;
221:8; 225:12
who--of 85:4
whole 61:15; 67:13;
162:15; 164:8; 176:1;
201:2; 203:2; 209:24;
214:9; 219:11
whose 10:5; 33:14;
41:22; 143:16; 150:14;
161:21; 164:9; 201:9
wide 29:14
widespread 9:15
will--l 114:6
will--you 161:15
William 143:6
willing 96:10
winds 126:7
wipe 180:6
wisely 48:18
wish 10:6; 73:15
wishes 13:18
withdrawal 180:19
within 18:4; 26:4, 12;
29:10; 30:1; 57:10, 21;
60:3, 4; 71:2; 87:15; 108:3;
132:9; 150:15
Without 7:12; 10:20;
17:16; 23:25; 63:9; 80:5;
96:11; 157:13; 162:16;
164:2; 165:21; 168:24;
182:25; 184:2; 206:12;
221:5; 229:17; 230:18
without--with 163:25
woman 16:4; 20:11;
33:10; 36:23; 45:9; 56:21;
57:1; 73:8; 77:10; 78:14;
84:18; 92:5; 110:22;
117:21; 134:7; 141:13;
149:10; 156:2; 157:20;
160:8; 165:15; 168:4, 11;
170:9; 171:7, 18; 172:4;
176:8, 11; 178:24; 180:12;
192:18; 193:17; 204:19;
219:10, 18
woman's 146:6
woman--or 77:10
Women 6:9; 15:8; 18:19,
22, 24; 19:15; 38:23;
39:11, 12; 40:22; 45:3, 11;
46:21; 47:10, 12; 48:18;

49:4; 54:12; 59:19; 65:25;
66:17; 68:25; 69:7; 74:15,
19; 75:16, 24; 76:1, 3;
78:9; 79:2, 4; 81:3; 82:1, 9,
16; 83:5, 12; 84:7; 85:20,
22; 86:5; 87:2, 5; 88:14,
15, 18; 91:22; 97:13;
98:23; 101:22; 111:20;
117:22; 121:14; 122:24;
127:7, 12; 128:2; 130:25;
131:10, 20; 132:2, 22;
135:8; 146:7, 20, 24;
147:21; 148:2; 149:8;
150:14; 151:15; 152:7;
153:25; 154:8, 21; 155:17,
18; 156:1, 24; 157:14, 19,
22; 158:7, 10, 15; 159:10;
161:12, 21; 162:15; 167:6;
168:14, 14; 169:5; 170:3,
17; 171:8, 15, 15; 173:3;
174:2; 175:16, 21; 182:20,
25; 183:6; 185:4, 16;
190:5; 200:20; 209:22;
212:5; 213:6, 10, 12, 15;
216:23
Women's 6:2; 57:24;
69:25; 144:22; 145:1;
148:20, 21; 209:20
women--"or 167:7
women--is 171:23
women--that 86:24
women--which 161:3
wonder 69:11; 73:1;
94:10; 103:1; 157:24
wonderful 34:3
wondering 155:19
wondering--yes 155:15
Woodcock--to 23:10
word 82:23; 85:9, 15;
104:13; 155:22; 159:22;
164:10, 11; 169:11; 198:7
word--but 22:15
word--examples 67:11
worded 205:6; 215:15
wording 19:17; 206:7;
215:21
words 19:6; 111:4
work 18:3, 17; 20:1;
22:24; 32:23; 41:9; 43:6;
53:9; 62:2; 83:9; 85:2;
97:5; 119:4; 137:18;
142:15; 160:4; 179:22;
206:19; 221:23; 223:24;
226:16
work--actually 83:17
worked 22:2; 31:7; 98:12
working 28:4; 34:6, 16;
35:5; 37:23; 38:4; 40:17,
20; 43:15, 15; 51:3; 52:17;
57:25; 60:17; 68:20;
105:7; 110:7; 114:3;
115:5; 137:3; 144:17;
224:9, 9; 226:15, 20
works 52:16; 111:15;
153:1; 183:9; 223:4
workshop 40:17, 19
world 58:20; 59:7; 60:20;

104:1; 210:16
worry 96:22
worrying 97:1; 101:11
worst--best 100:13
worth 26:20; 108:19;
174:24
worthless 113:1; 161:7,
8
worthwhile 87:23;
115:16
worthy 170:2
would--l 141:25
would--if 199:10
would--quote--
"automatically 191:23
wrestling 159:16
wrist 150:14
write 39:21
writing 36:17; 76:11;
118:12; 138:6; 141:3
written 9:20; 22:22;
37:12; 70:24; 73:24;
115:20; 118:11; 147:3, 6;
152:16
wrong 87:10; 98:19;
108:24; 166:23; 171:16;
190:3
wrong--that 171:13
wrong--three 176:10
wrote 20:9; 118:11; 197:2
Wyeth 149:21
Wyeth-Ayerst 148:14,
18, 18

X

X 25:25; 37:3; 208:7
X--estrogen 185:1
x-number 93:17

Y

year 37:10; 59:21; 60:1,
6; 67:19; 134:21; 136:22;
145:8; 178:21; 185:16
years 12:2; 18:17; 19:3;
21:14; 22:11; 26:3, 13;
27:1; 36:17, 22; 41:25;
47:8; 52:4, 5; 53:2; 60:7;
65:13, 20, 20, 20; 66:12;
67:19; 70:13; 71:8; 72:25;
83:17; 93:16, 24; 94:5, 7,
14; 95:3, 22, 23; 96:17, 19,
20; 98:5; 103:10, 10, 10;
105:21; 107:7; 108:4, 11;
111:24; 143:23; 146:5;
149:9, 12; 150:15; 174:24;
185:5, 18; 199:16, 19;
201:23; 222:10; 226:10
years--what 103:11
years--whatever 67:19
yeas 208:18
Yes--l 194:20
Yes--Joseph 76:18

yes--registries 98:14
yes--the--its 51:7
yield 45:15
York 6:11; 71:14, 25;
153:6
York--Columbia 172:23
you're--I 201:24
you--all 221:25
you--and 36:13; 185:11
you--because 206:12
you--I 141:21; 208:18;
217:13
you--if 155:8
you--polycystic 164:2
you--that 221:25
you--what 141:16
you--yes 50:14
younger 164:9

Z

zero 152:22
ZIFT 60:20
ZIFT--is 56:11
Zygote 56:11
zygotes 56:13, 19