

Corrigendum to “Chimeric Receptors Containing CD137 Signal Transduction Domains Mediate Enhanced Survival of T Cells and Increased Antileukemic Efficacy *In Vivo*”

Michael C. Milone, Jonathan D. Fish, Carmine Carpenito, Richard G. Carroll, Gwendolyn K. Binder, David Teachey, Minu Samanta, Mehdi Lakhral, Brian Gloss, Gwenn Danet-Desnoyers, Dario Campana, James L. Riley, Stephan A. Grupp and Carl H. June

Molecular Therapy (2009) **17**: 1453–1464. doi:10.1038/mt.2009.83

The order of variable heavy (VH) and variable light chain (VL) domains of the anti–CD19 scFv depicted in the schematic of Figure 1a were reversed from the actual orientation used. The order of the domains should be VL followed by VH.

doi:10.1038/mt.2015.57

Corrigendum to “Insulin-like Growth Factor-binding Protein-7 (IGFBP7): A Promising Gene Therapeutic for Hepatocellular Carcinoma (HCC)”

Dong Chen, Ayesha Siddiq, Luni Emdad, Devaraja Rajasekaran, Rachel Gredler, Xue-Ning Shen, Prasanna K Santhekadur, Jyoti Srivastava, Chadia L Robertson, Igor Dmitriev, Elena A Kashentseva, David T Curiel, Paul B Fisher and Devanand Sarkar

Molecular Therapy (2013) **21**: 758–766. doi:10.1038/mt.2012.282

There was an error in Figure 1b. The correct Figure 1b appears below.

