

Delineation of the movement disorders associated with *FOXP1* mutations

OPEN

Apostolos Papandreou, MBBS*
Ruth B. Schneider, MD*
Erika F. Augustine, MD
Joanne Ng, MBChB
Kshitij Mankad, MD
Esther Meyer, PhD
Amy McTague, MBChB
Adeline Ngoh, MBBS
Cheryl Hemingway, PhD
Robert Robinson, PhD
Sophia M. Varadkar, MPCPI
Maria Kinali, MD
Vincenzo Salpietro, MD
Margaret C. O'Driscoll, MD
S. Nigel Basheer, FRCPI
Richard I. Webster, FRACP
Shekeeb S. Mohammad, FRACP
Shpresa Pula, MD
Marian McGowan, MD
Natalie Trump, PhD
Lucy Jenkins, BSc
Frances Elmslie, FRCP
Richard H. Scott, PhD
Jane A. Hurst, FRCP
Belen Perez-Duenas, PhD
Alexander R. Paciorkowski, MD‡
Manju A. Kurian, PhD‡

ABSTRACT

Objective: The primary objective of this research was to characterize the movement disorders associated with *FOXP1* mutations.

Methods: We identified patients with *FOXP1* mutations who were referred to either a tertiary movement disorder clinic or tertiary epilepsy service and retrospectively reviewed medical records, clinical investigations, neuroimaging, and available video footage. We administered a telephone-based questionnaire regarding the functional impact of the movement disorders and perceived efficacy of treatment to the caregivers of one cohort of participants.

Results: We identified 28 patients with *FOXP1* mutations, of whom 6 had previously unreported mutations. A wide variety of movement disorders were identified, with dystonia, choreoathetosis, and orolingual/facial dyskinesias most commonly present. Ninety-three percent of patients had a mixed movement disorder phenotype. In contrast to the phenotype classically described with *FOXP1* mutations, 4 patients with missense mutations had a milder phenotype, with independent ambulation, spoken language, and normocephaly. Hyperkinetic involuntary movements were a major clinical feature in these patients. Of the symptomatic treatments targeted to control abnormal involuntary movements, most did not emerge as clearly beneficial, although 4 patients had a caregiver-reported response to levodopa.

Conclusions: Abnormal involuntary movements are a major feature of *FOXP1* mutations. Our study delineates the spectrum of movement disorders and confirms an expanding clinical phenotype. Symptomatic treatment may be considered for severe or disabling cases, although further research regarding potential treatment strategies is necessary. **Neurology® 2016;86:1794-1800**

GLOSSARY

HVA = homovanillic acid; **MDS** = myoclonus-dystonia syndrome.

FOXP1 (located on chromosome 14q12)¹ has a crucial role in the development of the fetal telencephalon and is primarily involved in promoting neural precursor proliferation and cerebral cortical expansion.² *FOXP1* continues to be expressed in neurons postnatally and through adulthood and has been linked with promoting survival of postmitotic neurons.³ Mutations in *FOXP1* produce a distinct phenotype⁴⁻⁶ typically manifesting in infancy and early childhood with acquired microcephaly, epilepsy, motor and cognitive delay, severe intellectual disability

*These authors contributed equally to this work.

‡These authors contributed equally to this work.

From Molecular Neurosciences (A.P., J.N., E.M., A.M., A.N., S.S.M., B.P.-D., M.A.K.), Developmental Neurosciences Programme, University College London-Institute of Child Health; Departments of Neurology (A.P., C.H., R.R., S.M.V., M.A.K.) and Neuroradiology (K.M.), Department of Molecular Genetics, North East Thames Regional Genetics Services (N.T., L.J.), and Department of Clinical Genetics (R.H.S., J.A.H.), Great Ormond Street Hospital for Children NHS Foundation Trust, London, UK; Department of Neurology (R.B.S., E.F.A., A.R.P.), Center for Human Experimental Therapeutics (E.F.A.), and Departments of Pediatrics and Biomedical Genetics (A.R.P.), University of Rochester Medical Center, NY; Gene Transfer Technology Group (J.N.), UCL-Institute for Women's Health, London; Departments of Paediatric Neurology (M.K., V.S.) and Paediatrics (M.C.O.), Chelsea and Westminster NHS Foundation Trust, London; Department of Perinatal Neurology (S.N.B.), Hammersmith Hospital, London, UK; Institute for Neuroscience and Muscle Research (R.I.W.), Department of Neurology (R.I.W.), and Neuroimmunology Group, Institute for Neuroscience and Muscle Research (S.S.M.), The Children's Hospital at Westmead, Sydney, Australia; Child Development Centre (S.P., M.M.) and South West Thames Regional Genetics Service (F.E.), St George's University Hospitals NHS Foundation Trust, London, UK; and Department of Child Neurology (B.P.-D.) and Centre for Biomedical Research in Rare Diseases (CIBERER-ISCIII) (B.P.-D.), Hospital Sant Joan de Déu, Universitat de Barcelona, Spain.

Go to Neurology.org for full disclosures. Funding information and disclosures deemed relevant by the authors, if any, are provided at the end of the article. The Article Processing Charge was paid by the Wellcome Trust.

This is an open access article distributed under the terms of the Creative Commons Attribution License 4.0 (CC BY), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Correspondence to
Dr. Kurian:
manju.kurian@ucl.ac.uk

Supplemental data
at Neurology.org

and absent language.⁷ Neurodevelopmental delay is a presenting feature,¹ often accompanied by poor feeding, irritability, hypotonia, and visual inattention. Epilepsy of varying severity presents in infancy (often as early-onset epileptic encephalopathy) or childhood. Multiple seizure types (including generalized tonic-clonic, myoclonic, and complex partial seizures with or without generalization) have been associated with *FOXG1* mutations.⁸ Delayed myelination, frontotemporal abnormalities, and corpus callosum abnormalities are often identified on brain imaging.^{6,8,9}

Abnormal involuntary movements have been reported in *FOXG1* syndrome,¹⁰ but they have not been characterized in detail. The objective of this study was to define the *FOXG1*-associated movement disorder phenotype, examine functional impact, and describe the caregiver-reported value of available treatments.

METHODS Standard protocol approvals, registrations, and patient consents. This study was approved by the University of Rochester Research Subjects Review Board (RSRB43415), the National Research Ethics Service in the United Kingdom (National Research Ethics Service Committee: London–Bloomsbury, REC reference: 13/LO/0168, IRAS project ID: 95005), and Great Ormond Street Hospital Research and Development Audit Department (reference: 15NM32). Written informed consent was obtained from all guardians of participants. Consent to disclose was obtained from the guardians of all participants identifiable on video footage.

Patient ascertainment. Twenty-eight patients with mutations in *FOXG1* were identified as part of ongoing studies of developmental brain disorders. Sixteen were ascertained through the Genetic Studies of Developmental Brain Disorders research program (Rochester, NY) and 12 either through the Study of Inherited Metabolic Diseases program (London, UK) or through UK clinical services. Details of the epilepsy and neurodevelopmental outcome of 18 of 28 patients have been previously published.^{7,8}

Genetic analysis. All patients were diagnosed with *FOXG1* mutations as part of their routine clinical care using clinically available testing, through (1) chromosomal microarray studies identifying gene deletions/duplications, (2) targeted *FOXG1* gene sequencing, or (3) a diagnostic multiple gene panel for early infantile epileptic encephalopathy and severe neurodevelopmental delay.¹¹ Although *FOXG1* cis-regulatory elements have been hypothesized to be present in the region distal to the gene,^{7,12,13} patients with 14q12 microdeletions that did not encompass *FOXG1* were not included in this study.

Movement disorders. Characterization of the movement disorders, through direct clinical examination and/or evaluation of video footage, was possible for 25 of 28 patients. In 13 of 25 cases, movements were assessed in person by investigators. Videos of sufficient quality were obtained from 17 patients. These were independently rated by 3 different teams of movement disorder specialists and consensus agreement was reached. Information from both sources was utilized for the characterization of

movement disorders. Observed movements were classified according to established criteria.¹⁴ For all 25 patients, a detailed retrospective review of medical records and clinical investigations was performed. Sixteen caregivers completed a telephone-administered questionnaire regarding abnormal involuntary movements and perceived response to medication.

RESULTS Genetics. Most *FOXG1* mutations occurred de novo, with the exception of those found in siblings (table 1, table e-1 on the *Neurology*[®] Web site at Neurology.org), inherited from clinically unaffected parents with presumed somatic mosaicism. A wide variety of mutations were reported, 6 of which (c.572T>G, p.Met191Arg; c.695A>G, p.Asn232Ser; c.946del, p.Leu316Cysfs*10; c.981C>A, p.Tyr327*; c.1186C>A, p.Cys396*; c.263_278del16) have not been previously reported in the literature (table 1 and table e-1).

General clinical, radiologic, and biochemical features.

Within the cohort, patient age ranged from 18 months to 25 years (median 6 years, 7 months; mean 8 years, 4 months). The sexes were equally represented, with 14 male and 14 female patients. Microcephaly, defined as greater than 2 SDs below the mean for age, was present in 85% (23/27) and acquired postnatally in most cases (table e-2). Seventy-nine percent of patients (22/28) were diagnosed with epilepsy, and of the remaining 6 patients, 2 had a history of febrile convulsions (table e-2). Neurodevelopmental delay was present in all cases. Notably, 4 of 5 patients with missense mutations had a relatively mild phenotype, manifesting normal head growth, independent ambulation, spoken language, and purposeful hand function. The fifth patient (patient ID DB12-016) with a missense mutation (c.577G>A; p.Ala193Thr) had a phenotype more similar to classic *FOXG1* disorder, although he did have a relatively mild movement disorder consisting only of stereotypies. In contrast to those with missense mutations, patients harboring large-scale deletions, frameshift variants or nonsense mutations tended to be more severely affected, with a phenotype more consistent with the classically described *FOXG1* disorder (table e-2).^{1,7} MRI brain scans were available for review in 21 of 28 patients (figure e-1, table e-2). Common findings included corpus callosum abnormalities (86%, 18/21 patients), frontal or frontotemporal underdevelopment (71%, 15/21 patients) and mild cerebellar hypoplasia (43%, 9/21 patients). Myelin maturation was assessed in 12 patients, 9 of whom showed delayed myelination. No obvious radiologic basal ganglia abnormalities were seen. CSF neurotransmitter analysis was undertaken in 12 patients. Abnormalities, namely, low homovanillic acid (HVA) and 5-hydroxyindoleacetic acid (5-HIAA), were seen in 17% of patients (2/12) (table e-2).

Table 1 Movement disorder phenotypes and response to therapeutic interventions in the *FOXP1* cohort

Patient ID	Sex	Age	Mutation type	Dystonia	Myoclonus	Chorea/athetosis	Orofacial dyskinesia	Stereotypies	Other movement phenotype	Drugs trialed	Drug response
DBL01-01	M	7 y	Frameshift	Y	N	Y	Y	Y	N	Levodopa	More purposeful movements, increased dexterity
DBL01-02	M	4 y	Deletion	Y	Y	Y	Y	N		Levetiracetam	Stable
DBL01-03	M	2 y	Nonsense	Y	Y	Y	N	Y	N	N	NA
DBL01-04	M	2 y	Nonsense	Y	N	Y	Y	N	N	N	NA
DBL01-05	F	1 y, 6 mo	Frameshift	Y	N	Y	Y	N	N	Levodopa	Worse (plus agitation)
DBL01-06	F	8 y	Deletion	Y	N	Y	Y	Y	N	Levetiracetam, trihexyphenidyl, levodopa	Levodopa: Increased concentration, more purposeful movements, increased dexterity
DBL01-07	F	17 y	Frameshift	Y	N	Y	Y	Y	N	Trihexyphenidyl, gabapentin, diazepam, levodopa	Levodopa: Movement severity/frequency improvement, more focused
DBL01-08	M	2 y, 1 mo	Frameshift	N	N	Y	Y	Y	N	Levodopa, clobazam	Stable
DBL01-09	M	17 y	Missense	Y	Y	N	Y	N	Distal hand tremor	Clonidine, levodopa	Levodopa: Improved speech and movement
DBL01-010a1	M	10 y	Missense	Y	Y	Y	N	N	N	N	NA
DBL01-010a2	F	13 y	Missense	N	N	Y	N	N	N	N	NA
DBL01-010a3	F	17 y	Missense	N	Y	Y	Y	N	N	N	NA
DB12-001	M	4 y, 8 mo	Nonsense	N	N	Y	Y	N	N	N	NA
DB12-002	F	4 y, 11 mo	Nonsense	N	N	Y	Y	N	N	N	NA
DB12-003	F	2 y, 6 mo	Deletion	No info	No info	No info	No info	No info	No info	Clonazepam	Worse
DB12-004	F	3 y, 7 mo	Deletion	Y	N	Y	Y	Y	N	N	NA
DB12-006	M	6 y, 4 mo	Frameshift	Y	Y	Y	Y	N	N	Levodopa	Stable
DB12-008	F	1 y, 7 mo	Deletion	No info	No info	No info	No info	No info	No info	N	NA
DB12-016	M	13 y, 9 mo	Missense	N	N	N	N	Y	N	Baclofen	Stable
DB12-017a1	F	9 y, 8 mo	Deletion	No info	No info	No info	No info	No info	No info	Trihexyphenidyl	Stable
DB12-017a2	F	6 y, 10 mo	Deletion	Y	N	Y	Y	Y	Tics	Guanfacine, sertraline	Stable
DB13-007	M	3 y, 7 mo	Nonsense	Y	N	Y	Y	Y	N	Risperidone, clonidine, tetrabenazine	Improvement with tetrabenazine
DB13-029a1	F	25 y, 10 mo	Frameshift	Y	N	N	N	Y	N	N	NA
DB13-029a2	M	22 y	Frameshift	Y	N	Y	Y	N	N	Clonazepam	Stable
DB13-041	M	8 y, 1 mo	Frameshift	Y	Y	Y	Y	N	N	Diazepam, chlorazepate, tetrabenazine, levodopa, aripiprazole, risperidone, gabapentin, topiramate	Worse or stable
DB13-052a1	F	5 y	Frameshift	Y	N	Y	Y	Y	N	Baclofen	Worse
DB13-052a2	F	5 y	Frameshift	Y	N	Y	Y	Y	N	Baclofen	Worse
DB14-031	M	9 y	Frameshift	Y	N	Y	Y	Y	N	Levodopa, Artane, clobazam, tetrabenazine	Improvement with clobazam, tetrabenazine

Abbreviations: info = information; N = no; NA = not applicable; Y = yes.

Movement disorder phenotypes. Abnormal involuntary movements were present in all patients with available data on involuntary movements (n = 25) (table 1, videos 1–8). Chorea/athetosis (88%, 22/25 patients) (video 1), orolingual/facial dyskinesias (80%, 20/25), and dystonia (76%, 19/25) (video 2) were most frequently present. Orolingual/facial dyskinesias were often prominent and included forehead wrinkling, grimacing, lip pursing, jaw opening, and tongue protrusion (video 3). Facial dystonia was also featured in 2 cases (DB13-029a1 and DB13-029a2) (video 4). Stereotypies (video 5) were present in 52% of patients (13/25) and more commonly involved the upper limbs with mouthing of toys, grasping clothes or objects, nail biting and, rarely, midline wringing. Stereotypies in the lower limbs (pulling, pedaling), trunk (body rocking) and mouth (bruxism) were seen less frequently. Myoclonus was observed in 28% of patients (7/25). Myoclonus and dystonia were both present in 24% (6/25) (video 6). Tremor (video 7) and tics were each identified in one patient. Pyramidal features were also commonly reported, and many patients were noted to have axial/peripheral hypotonia, brisk deep tendon reflexes, upgoing plantar responses, and ankle clonus.

Sixteen families completed a parent-proxy questionnaire about involuntary movements (table e-3). The presence of abnormal involuntary movements was recognized by family members in 100% of patients (16/16), developing by 12 months of age in all but one case, in which the age at onset was unknown (table e-3). While the abnormal movements remained relatively stable in 50% of patients (8/16), for approximately half (44%, 7/16), the movement disorder became progressively worse over the disease course. Movements were described as generalized in 75% of patients (12/16) and were universally functionally impairing, interfering with toileting, dressing, sleeping, eating, playing, learning and non-verbal communication. Overall in our cohort, only 1 of 28 patients was hospitalized specifically for management of their movement disorder, although none presented with status dystonicus.

Medications prescribed to manage the movement disorder were often not effective per the report of caregivers. A number of medications (table 1) were trialed in 18 of 28 patients, with no obvious benefit in many cases. Worsening of abnormal involuntary movements or intolerable side effects were reported in 28% of cases (5/18). Clobazam was reported as helpful in 1 of 2 patients and tetrabenazine in 2 of 3 patients. Levodopa provided benefit in 4 of 9 patients. Two of the levodopa responders were noted to have an improvement in abnormal involuntary movements, whereas 2 had an improvement in overall dexterity and upper limb function but no obvious change

in abnormal involuntary movements. Response to levodopa was particularly evident in patient DBL01-09, who had low CSF levels of HVA and 5-HIAA indicating impaired dopamine and serotonin turnover. This patient had a significant reduction in drooling, dysarthria, dystonia and hand tremor (video 7) and, also, improvement of speech and language function. The remainder of the levodopa responders (patients DBL01-01, DBL01-06, and DBL01-07) had normal CSF neurotransmitter levels. Patient DBL01-08, who had low CSF HVA and bipterin levels, did not report any obvious benefit after levodopa administration.

DISCUSSION Abnormal involuntary movements were present in 100% of our cohort of patients with *FOXG1* mutations, which supports findings from recent studies that movement disorders are a cardinal feature of this disorder.^{13,15} Our study clearly demonstrates that *FOXG1* syndrome is associated with a wide spectrum of predominantly hyperkinetic movement disorders, most frequently generalized chorea, distal athetosis, dystonia and orolingual/facial dyskinesias.

Stereotypies were reported in more than half the cases. We observed a number of non-midline stereotypies mainly with hand separation, which were both symmetrical and asymmetrical in nature (video 5). Repetitive finger movements, pulling, grasping, touching, and stroking, as well as lower limb pedaling, were frequently seen.

Myoclonic jerks were also seen in some patients. In 2 of 5 patients with missense *FOXG1* mutations, the combination of myoclonus and dystonia was a prominent clinical feature (videos 6–8), and reminiscent of *SGCE* mutation–positive myoclonus-dystonia syndrome (MDS) caused by *DYT11* mutations.^{16–18} MDS is reported to show genetic heterogeneity,¹⁷ and we propose that *FOXG1* mutations should be included in the differential diagnosis when investigating *SGCE* mutation–negative MDS, especially in the context of neurodevelopmental delay.

Variability in movement disorder symptoms and severity was observed in our patients with missense mutations. Patient DBL12-016 exhibited only stereotypies (table 1). Four patients with missense mutations (DBL01-09, DBL01-10a1, DBL01-10a2, DBL01-10a3) had a strikingly milder general clinical presentation, less typical MRI findings (table e-2), and the hyperkinetic movement disorder was the most prominent and disabling clinical feature. Intra-familial differences were also evident in siblings DBL01-10a1, DBL01-10a2, and DBL01-10a3 (video 8, table 1). The underlying basis for such variability is currently unclear but *FOXG1* genotype as well as additional genetic, epigenetic or environmental factors may be contributory.

The involuntary abnormal movements were universally described as functionally impairing in the subset of families who completed the telephone-based questionnaire. It is, therefore, not surprising that many patients tried a number of different medications to suppress the involuntary movements. Little has been reported about the efficacy of therapeutic agents for *FOXP1*-related movement disorders. Within our cohort, the majority of medications prescribed to manage abnormal movements were reported by caregivers to be nonbeneficial, worsen overall function or cause intolerable side effects. Two perhaps notable exceptions were tetrabenazine and levodopa, which led to clinical improvement in some patients. We found associations of *FOXP1* mutations with secondary CSF neurotransmitter abnormalities, which have been described in several neurometabolic disorders including *MECP2* mutations and early-onset epileptic encephalopathies.^{19,20} Our observations suggest that further studies are necessary to determine the role of monoamines and related drugs in this condition, in order to optimize treatment regimens for patients with *FOXP1* mutations. Furthermore, while more clinical data are needed to further evaluate drug efficacy in patients with *FOXP1* mutations, our data suggest that a trial of levodopa or tetrabenazine could be considered for the symptomatic treatment of patients with *FOXP1* mutations who have prominent or disabling dystonia or dyskinesia.

FOXP1 has an important role in fetal telencephalon development but its function in postmitotic neurons is less clear. Human adult brain transcriptional atlas data²¹ indicate that *FOXP1* is highly expressed in the basal ganglia (especially in the putamen and caudate) compared to many other brain areas (<http://human.brain-map.org>).²² Many studies suggest that *FOXP1* has a postulated role in regulating neuronal death.^{1,23} Recent studies in mice²⁴ suggest that *FOXP1* mutations cause overexpression of a group of genes in the basal ganglia that are involved in movement control, although no models directly examining neuronal function or survival in the striatum currently exist. Neuronal dysfunction or early apoptosis within the basal ganglia could explain the movement disorders and aberrant neurotransmitter patterns seen in this condition. However, the mechanism by which mutations in *FOXP1* and other related genes cause disease is yet to be fully elucidated and likely to be multifactorial.

We were able to well characterize the phenotypic spectrum of movement disorders associated with *FOXP1* mutations. However, given the retrospective nature of our study, there are limitations to our approach. Participants were identified as having a *FOXP1* mutation as part of their clinical care, and

not in the context of a genetic epidemiology study. As such, our cohort may show selection bias and not be representative of the full *FOXP1* mutation spectrum. Despite these limitations, we still portray a broad phenotypic spectrum including both mildly and severely affected patients. As a retrospective study, there was no standardized approach to videotaping. Video recordings were not standardized, and the majority of videos were filmed in the home setting by family members. As a result, for some cases, our clinical assessment was limited by video quality and the presence of different movement disorders (particularly episodic movements that may not have been captured in the videos) may have been underestimated. The use of caregiver-reported ratings for assessing response to treatment represents a potential source of bias and is less rigorous than clinical assessment of treatment response. Nevertheless, this is the most comprehensive analysis of the movement disorder associated with *FOXP1* mutations to date.

Our research confirms that movement disorders are a defining feature of patients with *FOXP1* mutations. Given the expanding disease spectrum, *FOXP1* genetic analysis should be considered in the differential diagnosis for patients with unexplained hyperkinesia, especially in the context of neurodevelopmental delay. While further research is required, our study suggests that tetrabenazine and levodopa may be effective in some cases. Further elucidation of disease mechanisms in *FOXP1* syndrome is paramount in order to provide pathogenic insight into the processes governing movement disorders, epileptogenesis and neurodevelopmental delay, thereby potentially identifying novel therapeutic targets for future translational research.

AUTHOR CONTRIBUTIONS

A. Papandreou has contributed in drafting/revising the manuscript for content, including medical writing for content, study concept or design, acquisition of data, analysis or interpretation of data. R.B. Schneider has contributed in drafting/revising the manuscript for content, including medical writing for content, study concept or design, acquisition of data, analysis or interpretation of data. E.F. Augustine has contributed in drafting/revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. J. Ng has contributed in drafting/revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. K. Mankad has contributed in drafting/revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. E. Meyer has contributed in drafting/revising the manuscript for content, including medical writing for content, analysis or interpretation of data. A. McTague has contributed in drafting/revising the manuscript for content, including medical writing for content, analysis or interpretation of data. A. Ngho has contributed in drafting/revising the manuscript for content, including medical writing for content, analysis or interpretation of data. C. Hemingway has contributed in drafting/revising the manuscript for content, including medical writing for content, acquisition of data. R. Robinson has contributed in drafting/revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. S.M. Varadkar has contributed in drafting/revising the manuscript for content,

including medical writing for content, acquisition of data, analysis or interpretation of data. M. Kinali has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. V. Salpietro has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. M.C. O'Driscoll has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. S.N. Basheer has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. R.I. Webster has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. S.S. Mohammad has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. S. Pula has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. M. McGowan has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. N. Trump has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. L. Jenkins has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. F. Elmslie has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. R.H. Scott has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. J.A. Hurst has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data. B. Perez-Duenas has contributed in drafting/ revising the manuscript for content, including medical writing for content, acquisition of data, analysis or interpretation of data. A.R. Paciorkowski has contributed in drafting/ revising the manuscript for content, including medical writing for content, study concept or design, acquisition of data, analysis or interpretation of data, study supervision and coordination. M.A. Kurian has contributed in drafting/ revising the manuscript for content, including medical writing for content, study concept or design, acquisition of data, analysis or interpretation of data, study supervision and coordination.

ACKNOWLEDGMENT

The authors acknowledge the FOXG1 Foundation for referring patients for this study. This study was supported by the National Institute for Health Research Biomedical Research Centre at Great Ormond Street Hospital for Children NHS Foundation Trust and University College London.

STUDY FUNDING

No targeted funding reported.

DISCLOSURE

A. Papandreou receives funding from Actelion to study undiagnosed neurodegenerative disorders and from the NBIA Disorders Association and Child Brain Research. R. Schneider receives pilot funding from the University of Rochester, Department of Neurology. E. Augustine receives research support from the New York State Department of Health Empire Clinical Research Investigator Program. J. Ng is funded by a Medical Research Council Clinical Research Training Fellowship (MR/K02342X/1) and by Great Ormond Street Hospital Children's Charities (GOSHCC). K. Mankad reports no disclosures relevant to the manuscript. E. Meyer is funded by Great Ormond Street Hospital Children's Charities and NBIA Disorders Association. A. McTague, A. Ngoh, C. Hemingway, R. Robinson, S. Varadkar, M. Kinali, V. Salpietro, M. O'Driscoll, N. Basheer, R. Webster, S. Mohammad, S. Pula, M. McGowan, N. Trump, L. Jenkins, F. Elmslie, R. Scott, and J. Hurst report no disclosures relevant to the manuscript. B. Perez-Duenas is funded by the Spanish Ministry of Education with the research grant "Jose Castillejos." A. Paciorkowski is funded by the National Institute of Neurological Disorders and Stroke of the NIH (grant K08 NS078054). M. Kurian is funded by a Wellcome Trust Intermediate Clinical

Fellowship and receives funding from GOSHCC, Rosetrees Trust, Gracious Heart Charity Foundation, Rachel Marie Trafford Trust, and Child Brain Research. Go to Neurology.org for full disclosures.

Received September 28, 2015. Accepted in final form January 28, 2016.

REFERENCES

1. Ariani F, Hayek G, Rondinella D, et al. FOXG1 is responsible for the congenital variant of Rett syndrome. *Am J Hum Genet* 2008;83:89–93.
2. Florian C, Bahi-Buisson N, Bienvenu T. FOXG1-related disorders: from clinical description to molecular genetics. *Mol Syndromol* 2012;2:153–163.
3. Dastidar SG, Landrieu PM, D'Mello SR. FoxG1 promotes the survival of postmitotic neurons. *J Neurosci* 2011;31:402–413.
4. Philippe C, Amsellem D, Francannet C, et al. Phenotypic variability in Rett syndrome associated with FOXG1 mutations in females. *J Med Genet* 2010;47:59–65.
5. Mencarelli MA, Spanhol-Rosseto A, Artuso R, et al. Novel FOXG1 mutations associated with the congenital variant of Rett syndrome. *J Med Genet* 2010;47:49–53.
6. Shoichet SA, Kunde SA, Viertel P, et al. Haploinsufficiency of novel FOXG1B variants in a patient with severe mental retardation, brain malformations and microcephaly. *Hum Genet* 2005;117:536–544.
7. Kortum F, Das S, Flindt M, et al. The core FOXG1 syndrome phenotype consists of postnatal microcephaly, severe mental retardation, absent language, dyskinesia, and corpus callosum hypogenesis. *J Med Genet* 2011;48:396–406.
8. Seltzer LE, Ma M, Ahmed S, et al. Epilepsy and outcome in FOXG1-related disorders. *Epilepsia* 2014;55:1292–1300.
9. Bahi-Buisson N, Nectoux J, Girard B, et al. Revisiting the phenotype associated with FOXG1 mutations: two novel cases of congenital Rett variant. *Neurogenetics* 2010;11:241–249.
10. Meneret A, Mignot C, An I, et al. Generalized dystonia, athetosis, and parkinsonism associated with FOXG1 mutation. *Mov Disord* 2012;27:160–161.
11. Ng J, Mankad K, Hemingway C, et al. Clinical spectrum of movement disorders associated with FOXG1 syndrome. Poster Presentations. *Dev Med Child Neurol* 2014;56:18–58.
12. Ellaway CJ, Ho G, Bettella E, et al. 14q12 microdeletions excluding FOXG1 give rise to a congenital variant Rett syndrome-like phenotype. *Eur J Hum Genet* 2013;21:522–527.
13. Bertossi C, Cassina M, Cappellari A, et al. Forkhead box G1 gene haploinsufficiency: an emerging cause of dyskinetic encephalopathy of infancy. *Neuropediatrics* 2015;46:56–64.
14. Sanger TD, Chen D, Fehlings DL, et al. Definition and classification of hyperkinetic movements in childhood. *Mov Disord* 2010;25:1538–1549.
15. Cellini E, Vignoli A, Pisano T, et al. The hyperkinetic movement disorder of FOXG1-related epileptic-dyskinetic encephalopathy. *Dev Med Child Neurol* 2016;15:93–97.
16. Klein C. Genetics in dystonia. *Parkinsonism Relat Disord* 2014;20(suppl 1):S137–S142.
17. Carecchio M, Magliozzi M, Copetti M, et al. Defining the epsilon-sarcoglycan (SGCE) gene phenotypic signature in

- myoclonus-dystonia: a reappraisal of genetic testing criteria. *Mov Disord* 2013;28:787–794.
18. Peall KJ, Kurian MA, Wardle M, et al. SGCE and myoclonus dystonia: motor characteristics, diagnostic criteria and clinical predictors of genotype. *J Neurol* 2014;261: 2296–2304.
 19. Kurian MA, Gissen P, Smith M, et al. The monoamine neurotransmitter disorders: an expanding range of neurological syndromes. *Lancet Neurol* 2011;10: 721–733.
 20. Ng J, Heales SJ, Kurian MA. Clinical features and pharmacotherapy of childhood monoamine neurotransmitter disorders. *Paediatr Drugs* 2014;16: 275–291.
 21. Hawrylycz MJ, Lein ES, Guillozet-Bongaarts AL, et al. An anatomically comprehensive atlas of the adult human brain transcriptome. *Nature* 2012;489:391–399.
 22. Hawrylycz MJ, Lein ES, Guillozet-Bongaarts AL, et al. An anatomically comprehensive atlas of the adult human brain transcriptome. In: 2015 Allen Institute for Brain Science. Allen Human Brain Atlas. Available at: <http://human.brain-map.org>. Accessed August 23, 2015.
 23. Dastidar SG, Bardai FH, Ma C, et al. Isoform-specific toxicity of Mecp2 in postmitotic neurons: suppression of neurotoxicity by FoxG1. *J Neurosci* 2012;32:2846–2855.
 24. Frullanti E, Amabile S, Lolli MG, et al. Altered expression of neuropeptides in FoxG1-null heterozygous mutant mice. *Eur J Hum Genet* 2016;24:252–257.

20 Minutes Pack a Punch

Neurology® Podcasts

- Interviews with top experts on new clinical research in neurology
- Editorial comments on selected articles
- Convenient—listen during your commute, at your desk, or even at the gym
- On demand—it's there when you want it
- Fun and engaging
- New topic each week
- FREE

Listen now at www.aan.com/podcast

Neurology® Genetics Call For Papers

Neurology: Genetics is an open access, online only journal that provides neurologists with outstanding original contributions that elucidate the role of genetic and epigenetic variation in diseases and biological traits of the central and peripheral nervous system. We welcome all submissions. For more information on how to submit, visit <http://www.neurology.org/site/gen/gen2.xhtml>.