page
11

ALEXANDER MAUSKOP, MD
CURRENT POSITIONS:
DIRECTOR, New York Headache Center
30 East 76th Street, New York, NY 10021, Tel (212) 794-3550

E-mail: DrMauskop@NYHeadache.com
PROFESSOR OF CLINICAL NEUROLOGY
State University of New York, Downstate Health Sciences University, Brooklyn, NY

ADJUNCT STAFF NEUROLOGIST, Mount Sinai Beth Israel Hospital, New York, NY
MEMBER, Board of Directors, Eastern Pain Association.
REVIEWER, New England Journal of Medicine, Nature: Scientific Reports, Neurology, Cephalalgia, Headache, The Medical Letter, Prescriber’s Letter, The Journal of Headache and Pain, Functional Neurology, Journal of Pain and Symptom Management, The Clinical Journal of Pain, Journal of Affective Disorders, Expert Review of Neurotherapeutics, Disease Management & Health Outcomes, Clinical Drug Investigation, Alternative Therapies in Health and Medicine.

EDUCATION

& TRAINING

7/l/84 - 3/31/86
PAIN FELLOWSHIP
Memorial Sloan-Kettering Cancer Center, New York, NY

7/l/81 - 6/30/84
NEUROLOGY RESIDENCY
SUNY - Downstate Medical Center, Brooklyn, NY

4/14/80 - 6/30/81
MEDICAL INTERNSHIP
Brookdale Hospital, Brooklyn, NY

9/l/73 - 6/14/79
MEDICAL SCHOOL
Uzhgorod State University, Uzhgorod, USSR

BOARD CERTIFICATIONS

DIPLOMATE

American Board of Psychiatry and Neurology (Neurology) 1987

Subspecialty certification in Headache Medicine 2006-2026
American Board of Pain Medicine 1995

PAST POSITIONS

CHAIRMAN, Scientific Program Committee, Eastern Pain Association, 1993-1994

PRESIDENT, Eastern Pain Association, 1997-1998

MEMBER, Task Force on Special Pain Problems Related to Women, International

Association for the Study of Pain, 1990-1993

CHAIR, Headache Section, American Society for Clinical Pharmacology & Therapeutics, 1996-1998

CHAIR, Analgesiology & Headache Section, American Society for Clinical Pharmacology & Therapeutics (2002-2004)

CHAIRMAN, CME Committee, Medical Society of County of Kings, 1996-1997

MEMBER, Task Force on Chronic Pain - Headache, Agency for Health Care Policy & Research (AHCPR)
MEMBER, Editorial Board, Headache 2001-2003.
CHAIRMAN, Complementary and Alternative Medicine Section, American Headache Society (1999-2004)

DIRECTOR, Annual Symposium on the Treatment of Headaches & Facial Pain (1989-2012)

FOUNDER and DIRECTOR, New York Headache Foundation (1989-2015)

GRANTS and AWARDS
1984 - 1986
National Research Service Award
National Institutes of Health Grant CA-09461

1995
National Headache Foundation Grant
Magnesium Supplementation as a Potential Treatment of Headaches and Premenstrual Syndrome in Women

1998
American Council for Headache Education Lecture Award

Alternative Treatments for Headache: The Scientific Basis

40th Annual Scientific Meeting of the American Association for the Study of Headache

PROFESSIONAL
To practice medicine in the State of New York

LICENSES

To use acupuncture in an investigational capacity in the State of NY

PROFESSIONAL
American Academy of Neurology (Fellow)
SOCIETIES
American Headache Society (Fellow)
International Headache Society

International Association for the Study of Pain
ORIGINAL PUBLICATIONS

1. Mauskop A, Wolintz AH, Valderrama R: Subdural hematoma and cerebral ischemia; advantage of nuclear magnetic resonance imaging. J Clin NeuroOphthalmol 4:251- 253,1984.

2. Mauskop A: A new headache type with specific EEG changes. Headache Quarterly. 3(4):448-453,1992.

3. Mauskop A, Altura BT, Cracco RQ, Altura BM: Deficiency in serum ionized Mg but not total Mg in patients with migraine. Possible role of ICa2+ /IMg2+ ratio. Headache 33(3):135-138,1993.

4. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium levels in

 patients with tension-type headaches. In: Olesen J and Schoenen J, eds. Tension-type

 headache: classification, mechanisms and treatment. New York: Raven Press, 1993.

5. Mauskop A, Altura BT, Cracco RQ, Altura BM: Chronic daily headache - one disease or

 two? Diagnostic role of serum ionized magnesium. Cephalalgia 1994; 14: 24-28.

6. Mauskop A, Altura BT, Cracco RQ, Altura BM: Ionized Mg, total Mg and ICa2+ / lMg2+ ratios in patients with episodic and chronic cluster headaches. Headache Quarterly 1994; 5(2A):l 56-158.

7. Altura BT, Burack JL, Cracco RQ, Galland L, Handwerker SM, Markell MS, Mauskop A, Memon ZS, Resnick LM, Zisbrod Z, Altura BM: Clinical studies with the NOVA ISE for IMg2+. Scan J Lab Clin Invest; 1994;Suppl 21 7: 53-67.

8. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium sulfate relieves

 cluster headaches in patients with low serum ionized magnesium levels. Headache

 1995;35:597-600.

9. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium sulfate relieves

 acute migraine in patients with low serum ionized magnesium levels. Clinical Science

 1995;89:633-636.

10. A. Mauskop, BT Altura, RQ Cracco, BM Altura. Intravenous magnesium sulfate

 rapidly alleviates headaches of various types. Headache 1996; 36:154-160.

11. R. Michael Gallagher, for the Dihydroegotamine Working Group. Acute treatment of

 migraine with dihydroergotamine nasal spray. Arch Neurol 1996; 53:1285-1291.

12. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium levels as a biological marker in patients with headaches. Headache Quarterly, 1996;7(2):142-144.
13. Mauskop A, Farkkila M, Hering-Hanit R, Rapoport A, Warner J. Zolmitriptan is effective

 for the treatment of persistent and recurrent migraine headache. Curr Med Res Opin

 1999;15(4):282-289.

14. Tuchman M, Edvinsson L, Geraud G, Korczyn A, Mauskop A, Pfaffenrath V. Zolmitriptan

 provides consistent migraine relief when used in the long-term. Curr Med Res Opin

 1999;15(4):272-281.

15. Mauskop A, Altura BT, Altura BM: Serum ionized magnesium levels and serum ionized calcium/ionized magnesium ratios in women with menstrual migraine. Headache 2002;42:242-248.

16. Lipton RB, Göbel H, Einhäupl KM, Wilks K, Mauskop A: Petasites hybridus root (Butterbur) is an effective preventive treatment for migraine. Neurology 2004;632240-2244.
17. Mauskop A. Vagus Nerve Stimulation Relieves Chronic Refractory Migraine
and Cluster Headaches. Cephalalgia 2005;25:82-86.

18. Dodick DW, Mauskop A, Elkind AH, et al. Botulinum Toxin Type A for the Prophylaxis of Chronic Daily Headache: Subgroup Analysis of Patients Not Receiving Other Prophylactic Medications: A Randomized Double-Blind, Placebo-Controlled Study. Headache 2005;45:315-324.

19. Cady R, Martin V, Mauskop A, Rodgers A, Hustad CM, Ramsey, KE, Skobieranda F. Efficacy of Rizatriptan, 10 mg Administered Early in a Migraine Attack. Headache 2006;46(6) :914-924.

20. Rapoport A, Mauskop A, Diener H-C, Schwalen S, Pfeil J. Long-term Migraine Prevention with Topiramate: Open-Label Extension of Pivotal Trials. Headache 2006;46(7):1151-1160.

21. Smith T, Blumenthal H, Diamond M, Mauskop A, et al. Sumatriptan/Naproxen Sodium for Migraine: Efficacy, Health Related Quality of Life, and Satisfaction Outcomes. Headache 2007;47:683-692.

22. Cady R, Martin, V, Mauskop A, Rodgers A, et al. Symptoms of cutaneous sensitivity pretreatment and posttreatment: results from the rizatriptan TAME studies. Cephalalgia, 2007;27:1055-60.
23. Martin V, Cady R, Mauskop A et al. Efficacy of Rizatriptan for Menstrual Migraine in an Early Intervention Model. Headache 2008;48:226-235.
24. Chou R, Fanciullo GJ, Fine PG, Adler JA, Ballantyne JC, Davies, P, Donovan, MI, Fishbain, DA, Foley KM, Fudin J, Gilson AM, Kelter A, Mauskop A, et al. Clinical Guidelines for the Use of Chronic Opioid Therapy in Chronic Noncancer Pain. The Journal of Pain 2009;10(2):113-130.
25. Goadsby PJ, Grosberg BM, Mauskop A, Cady R, Simmons KA. Effect of Non-Invasive Vagus Nerve Stimulation on Acute Migraine: An Open Label Pilot Study. Cephalagia, 2014;34(12):986-93.
26. Mauskop A, Rothaus KO. Stem Cells in the Treatment of Refractory Chronic Migraines. Case Rep Neurol 2017;9:149–155.
27. McAllister P, Lamerato L, Krasenbaum LJ, Cohen JM, Tangirala K, Thompson S, Driessen M, Casciano J, Dotiwala Z, Mauskop A. Real-world impact of fremanezumab on migraine symptoms and resource utilization in the United States, J Headache Pain 2021, 22:156.
28. Synowiec, A., Stark-Inbar, A., Weinstein, Ironi, A, Mauskop, A. One-Year Consistent Safety, Utilization, and Efficacy Assessment of Remote Electrical Neuromodulation (REN) for Migraine Treatment. Adv Ther (2023).
29. MAUSKOP, A., SENG, E., VAN ZYL, J., PORTENOY, R., KNOTKOVA, H.. Non-Invasive Neuromodulation for Episodic and Chronic Migraine Headache: Preliminary Findings on Feasibility of At-Home Transcranial Direct Current Stimulation With Remote Supervision. Journal of Neurology Research, January 2024.
Abstracts

1. Mauskop A, Coyle N, Maggard J, Foley KM: Continuous subcutaneous infusion of opiates in cancer patients with pain: safety and efficacy. Amer. Soc. Clin. Onco. 4:39, 1985.

2. Breitbart W, Loscalzo M, Mauskop A, Foley KM: Short-term group therapy for out-patients with chronic non-malignant pain. Amer. Pain Soc.,53, 1985.

3. Mauskop A, Coyle N, Inturrisi CE, Maggardj, Foley KM: Continuous subcutaneous infusion (CSCI) of narcotic analgesics (NA) in cancer patients with pain. Amer. Pain Soc., 22, 1985.
4. Lowenthal DA, Scher H, Mauskop A, Foley KM: Prospective evaluation of 35 patients with prostatic cancer (PC) with suspected epidural spinal cord metastases (ESCM). Amer. Soc. Clin. Onco., 1985.
5. Mauskop A, Coyle N, Maggard J, Foley KM: Continuous subcutaneous infusion of narcotics in cancer patients with pain. Proceedings of the Vth World Congress on Pain. Hamburg, West Germany, August 6,1987.

6. Mauskop A: A possible new migraine syndrome. (Abstract) Neurology Vol.40, 4(Suppl. 1):436.
7. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium levels during and between migraine attacks. Clinical Research 40:657A, 1992.
8. Mauskop A, Altura BT, Cracco RQ, Altura BM: The role of serum ionized magnesium in menstrual migraine. Proceedings of the
American Pain Society's Annual Meeting, San Diego, CA 1992.
9. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium and calcium in headache classification. Soc. Neurosci. Abstr. 18(l):201, 1992.
10. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium (IMg2+) levels in patients (P) with episodic and chronic cluster headaches (CH). Clin Pharm Ther 53(2):227, 1993.
11. Mauskop A, Altura BT, Cracco RQ, Altura BM: The incidence of serum ionized magnesium deficiency in patients with an acute migraine headache is higher than in patients with an acute tension-type headache. Proceedings of the 35th Annual Scientific Meeting of the American Association for the Study of Headache, June 1993.
12. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium (1mg2+) levels and lCa2+/IMg2+ ratio as biological markers for certain headache types. Proceedings of the Filth World Congress on Pain. Paris, France. August 22-27,1993.
13. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium (IMg2+) in classification of patients (P) with daily headaches (DH). Proceedings of the Vlth International Headache Congress. Paris, France. August 26-29,1993. Cephalalgia 1993;13:238.
14. Mauskop A, Altura BT, Cracco RQ, Altura BM: Serum ionized magnesium deficiency is common in women with menstrual migraine. Neurology 1994; 44 (4 suppl): 243S.
15. Mauskop A, Altura BT, Cracco RQ, Altura BM: Treatment of cluster headaches with intravenous magnesium sulfate. Proceedings of the 13th Annual Scientific Meeting of the American Pain Society, 1994.
16. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium sulfate relieves cluster headaches in patients with low serum ionized magnesium levels. Clin Pharm Ther 57(2):201, 1995.
17. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium sulfate relieves acute migraine in patients with low serum ionized magnesium levels. Neurology 1995; 45(suppl 4): A379.
18. Mauskop A, Altura BT, Cracco RQ, Altura BM: Magnesium deficiency may predispose conversion of migraines into chronic daily headaches (transformed migraines) with loss of responsiveness to magnesium infusions. Clin Pharm Ther 1996;59(2):196.
19. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium for the prophylaxis of menstrual migraines. Cephalalgia 1997;1 7(3):425.
20. Mauskop A, Altura BT, Cracco RQ, Altura BM: An open trial of magnesium supplementation for the treatment of migraines and symptoms of premenstrual syndrome in premenopausal women. Effect on serum ionized Mg levels. Neurology 1997;48:A261.
21. Mauskop A, Long-term opiod maintenance in patients with headaches. Clin Pharm Ther 1997;60(2):196.

22. Sawyer J, Spruce K, Mauskop A, Warner J. Effective treatment of persistent or recurrent migraine headache with Zomig. European Journal of Neurology. 1998;5(suppl 3):S54-55.

23. Mauskop A. Botulinum toxin relieves myofascial neck and upper back pain. Proceedings of the 18th Annual Scientific Meeting of the American Pain Society, 1999.

24. Pfaffenrath V, Mauskop A. Zolmitriptan: reliable relief of migraine symptoms with early onset of action. Cephalalgia 2000, 19(4):370.

25. Mauskop A. Botulinum toxin in the treatment of chronic daily headaches. Cephalalgia 2000, 19(4):453.

26. Mauskop A, Grosg4smann WM, Schmidramsl H. Petasites hybridus (Butterbur root) extract is effective in the prophylaxis of migraines. Results of a randomized, double-blind trial. Headache 2000;40(5):420.

27. Mauskop A, Basdeo R. Botulinum toxin A is an effective prophylactic therapy for migraines. Cephalalgia 2000, 20(4):422.

28. Mauskop, A. Vagus nerve stimulation for refractory migraine. Neurology 2001;56(Suppl 3) A65.

29. Mauskop A. Long-Term Use of Botulinum Toxin Type A in the Treatment of Headaches. Neurology 2002;58(Suppl 3) A497.

30. Lipton RB, Gobel H, Wilks K, Mauskop A. Efficacy of Petasites (an Extract from Petasites Rhizone) 50 and 75 mg for Prophylaxis of Migraine: Results of a Randomized, Double-Blind, Placebo-Controlled Study. Neurology 2002;58(Suppl 3) A472.

31. Silberstein SD, Loder E, Elkind A, Mauskop A, Goldstein G, Wasiewski W. Age-Related Differences in Tolerability and Efficacy Profiles to Zolmitriptan in the Treatment of Migraine Associated with Menses. Headache 2002;42(5):399-400.

32. Mauskop A. Long-Term Use of Botulinum Toxin Type A (Botox) in the Treatment of Episodic and Chronic Migraine Headaches. Headache 2002;42(5):454-455.

33. Lipton RB, Gobel H, Wilkes K, Mauskop A. A special extract from Petasites Hybridus Root is effective as a Preventive Treatment for Migraine. Headache 2002;42(5):406-407.
34. Dodick DW, Mauskop A, Elkind AH, et al. Botulinum Toxin Type A for the Prophylaxis of Chronic Daily Headache: Subgroup Analysis of Patients Not Receiving Other Prophylactic Medications (A Randomized Double-Blind, Placebo-Controlled Study). Neurology 2005;64 (suppl 1):A422.

35. Rapoport AM, Mauskop A, Schwalen S, et al. Long-term Effectiveness of Topiramate for Migraine Prevention: Analyses of Open-Label, Extension Phase Data from Two Pivotal Studies. Neurology 2005;64(suppl 1):A336-337.

36. Cady R, Martin V, Mauskop A, Rodgers A, Hustad CM, Ramsey, KE, Skobieranda F. Efficacy of rizatriptan administered in an early intervention model: the rizatriptan TAME (Treat A Migraine Early) Study. Cephalalgia, 2005, 25(10):926.

37. Cady R, Martin V, Mauskop A, Rodgers A, Hustad CM, Ramsey, KE, Skobieranda F. Impact of rizatriptan on functional disability in an early intervention model: results from the TAME Study. Cephalalgia 2005;25(10):931.
38. Cady R, Martin V, Mauskop A, Ramsey, KE, Rodgers A, Hustad CM, Skobieranda F. Symptoms of cutaneous sensitivity pretreatment and posttreatment: results from the rizatriptan TAME study. Cephalalgia 2005;25(10):860.
39. Mauskop A, Saper J, Dodick D, et al., Program to Assess Headache Treatment Strategies: Baseline and Preliminary Results from an Observational Study of Botulinum Toxin Type A Prophylactic Headache Treatment. Neurology 2006.
40. Smith T, Blumenthal H, Diamond M, Mauskop A, Ames M, McDonald SA, Lener S, Burch S. Long-term clinical and patient-reported benefits of a fixed single-tablet formulation of sumatriptan with RT TechnologyTM and naproxen sodium in a moderate/severe treatment paradigm. Headache, 2006;46(5)865-866.
41. Martin V, Cady R, Mauskop A, Seidman LS, Rodgers A, Hustad CM, Skobieranda F. Efficacy of rizatriptan for Menstrual Migraine in the TAME (Treat A Migraine Early) Studies. Headache, 2006;46(5):843.
42. Silberstein SD, Mauskop A, Dodick D, et al. Program to Assess Headache Treatment Strategies: An Observational Study of Botulinum Toxin Type A in the Preventive Treatment of Headache. Headache, 2006;46(5)846-847.
43. Martin V, Cady R, Mauskop A, Seidman LS, Rodgers A, Skobieranda F. Efficacy of rizatriptan for Menstrual Migraine in the Treat A Migraine Early (TAME) Studies. Obstet Gynecol 2006;107 (4 suppl):75.
44. Mauskop A: Migralex – A New OTC Medication for Acute Therapy of Migraine. An

 Open-Label Trial. Headache 2008;48(S1):S45.
45. Goadsby, P., Grosberg, B. M., Mauskop, A., & Cady, R. (2013). Non-invasive vagus nerve

 stimulation (nVNS) for acute treatment of migraine: an open-label pilot study. In American

 Academy of Neurology’s 65th AAN annual meeting, San Diego.

46. McAllister P, Lamerato L, Casciano L, Cohen JM, Thompson S, Krasenbaum LJ, Dotiwala Z,

 Tangirala K, Mauskop A. PND109 Improvements in Patient-Reported Migraine PAIN Intensity

 and Composite Migraine Symptoms with Fremanezumab in the Real World. Value in Health.

 2020;23(2):S642
47. Mauskop A, Lamerato L, Casciano J, Cohen JM, Thompson SF, Krasenbaum LJ, Dotiwala
 Z, Tangirala K, McAllister P. Improvements in Patient-reported Migraine Pain Intensity and
 Composite Migraine Symptoms With Fremanezumab in the Real World. Neurology Apr
 2021, 96 (15 Supplement) 2114.

48. Crystal S, Mauskop A, Rapoport A, Cowan R, et al. A Cognitive Behavioral
 Therapy Pilot Program Delivered via Telemedicine Is Associated with Reduced
 Headache Disability in Patients with Migraine (P11-2.002) 2022 In American
 Academy of Neurology’s annual meeting.
49. Crystal S, Mauskop A, Rapoport A, Cowan R, et al. Direct-To-Consumer Asynchronous
 Telemedicine as a Solution to Improve Health Access for Underrepresented Minorities
 in Migraine Care (P11-2.001) 2022 In American Academy of Neurology’s annual meeting.
50. S Crystal, A Mauskop, A Rapoport, R Cowan, et al. Telemedicine Platform to Increase Access to

Migraine Care in Men (P8-12.009) 2023 In American Academy of Neurology’s annual meeting.

51. S Crystal, A Mauskop, A Rapoport, R Cowan, et al. Asynchronous Telemedicine Platform

 Associated with Decreased Migraine-Related Emergency Room and Urgent Care Use (P8-

 12.006) 2023 In American Academy of Neurology’s annual meeting.
BOOKS

17. Mauskop A, Abrams-Brill M: The Headache Alternative, A Neurologist's Guide to Drug-Free Relief. Dell, New York, 1997.

18. Mauskop A, Fox B, What Your Doctor May Not Tell You About Migraines. Warner Books, New York, 2001.

19. Mauskop A. Migraine and Headaches. Oxford University Press. New York, eds. 2009, 2013.

20. Mauskop A. The End of Migraines: 150 Ways to Stop Your Pain. New York Headache Center, New York, eds. 2021, 2022.

Chapters & Reviews

1. Mauskop A, Foley KM: Control of pain. In: Orthopedic Management of Metastatic Bone

 Disease. (ed. Harrington) C. V. Mosby, 1987.

2. Mauskop A: Pain syndromes in neurology. Book Review. Journal of Pain and Symptom Management 7(7):434,1992.

3. Mauskop A: Trigeminal neuralgia. Book Review. Journal of Pain and Symptom

 Management 7(6):377,1992.

4. Mauskop A: Trigeminal neuralgia. Journal of Pain and Symptom Management. 8(3):148-

 154,1993.

5. Mauskop A: Pain. In: Conn's Current Therapy 1994. (ed. R.E. Rakel) W.B. Saunders

 Company, 1994.

6. Mauskop A: Pain. In: Conn's Current Therapy 1995. (ed. R.E. Rakel) W.B. Saunders

 Company, 1995.

7. Mauskop A: Headaches. In: A Practical Approach to Pain Management (eds. Lefkowitz and Leibowitz) Little, Brown and Company, 1996.

8. Mauskop A: Painful neuropathies. In: A Practical Approach to Pain Management. (eds.

 Lefkowitz and Leibowitz) Little, Brown & Company, 1996.

9. Mauskop A, Golstein J: The role of 5HT1D-receptor agonists and magnesium in the treatment of migraine headaches. Current Review of Pain, 1997;1 (3).

10. Mauskop A: Migraine headache. In: Neurology Practice Guidelines (eds., Lechtenberg

 and Schutta) Marcel Dekker, NY 1998.

11. Mauskop A, Altura BT, Cracco RQ, Altura BM: Intravenous magnesium sulfate aborts

 migraine headache attacks in patients with low serum ionized magnesium levels. In:

 Advances in Magnesium Research:l, R. Smetana, ed. London, John Libbey, 1997, 238-

 242.

12. Mauskop A. Head Pain. In: The management of pain. Ashburn MA and Rice LJ, eds.

 Churchill Livingstone, 1997.

13. Mauskop A, Altura BM: Magnesium for migraine: Rationale for use and therapeutic

 potential. CNS Drugs, 1998;9:185-190.

14. Mauskop A, Altura BM.: Role of magnesium in the pathogenesis and treatment of migraines. Clinical Neuroscience 1998;5:24-28.

15. Mauskop A: Guest Editor. Neurobiology of migraine. Clinical Neuroscience 1998;Vol.5.

16. Mauskop A: Pain. In: Conn's Current Therapy 1998 (ed.R.E.Rakel)W.B. Saunders Company, 1998.

17. Mauskop A, Leybel B: Headache in sports. In: Sports Neurology (ed. B. Jordan) Lippincott, 1998.

18. Mauskop A: Complementary modes of therapy for headaches. Journal of the American Osteopathic Association, 1998;98(6, suppl):S16-S19.

19. Mauskop A: Headaches. ln: Conn's Current Therapy l999. (ed. R.E.Rakel), W.B. Saunders Company, 1999.

20. Mauskop A: Evidence linking magnesium deficiency to migraines. Editorial.

Cephalalgia 1999;19:766-767.

21. Mauskop A: Alternative therapies in headache: Is there a role? In: Medical Clinics of

 North America 85 (4): 1077-1084, 2001.

22. Mauskop A: The Use of Botulinum Toxin in the Treatment of Headaches. Current Pain

 and Headache Reports. 2002;6(4):320-323.

23. Mauskop A: Pain. In: Conn's Current Therapy 2003 (eds. Rakel and E.T. Bope), W.B. Saunders Company.

24. Holroyd KA and Mauskop A: Complementary and alternative treatments. Neurology 2003; 60(Suppl 2):S58-62.

25. Mauskop A: Pain. In: Conn's Current Therapy 2004 (eds. R.E.Rakel and E.T. Bope)W.B. Saunders Company.

26. Mauskop A: Headache. In: Integrating Complementary Therapies into Neurology. (ed. Barry S. Oken), 2004, The Parthenon Publishing Group.

27. Mauskop A: Acute Treatment of Migraine Headaches. In: Seminars in Pain Medicine. 2004; Vol. 2, No. 2:72-75.

28. Mauskop A: The Use of Botulinum Toxin in the Treatment of Headaches. Pain Physician. 2004;7:377-387.

29. Mauskop A: Trigeminal Neuralgia. In: Conn's Current Therapy 2006 (eds. R.E.Rakel and E.T. Bope)W.B. Saunders Company

30. Samton JB and Mauskop A. The treatment of headaches with Botulinum Toxin. Expert Review of Neurotherapeutics March 2006, Vol. 6, No. 3, Pages 313-322.

31. Mauskop A. Complementary and alternative treatments for migraine.
Drug Dev Res 2007;68:424-427.
32. Sun-Edelstein C, Mauskop A. Complementary and alternative approaches to the treatment of tension-type headache. Curr Pain Headache Rep. 2008 Dec;12(6):447-50.
33. Sun-Edelstein C and Mauskop A. Migraine headaches. Food Triggers and Nutrient Therapies. In: Food and Nutrients in Disease Management. (ed. Ingrid Kohlstadt), 2009, CRC Press.

34. Sun-Edelstein C and Mauskop A. Role of magnesium in the pathogenesis and treatment of migraine. Expert Review of Neurotherapeutics. 2009;9(3):369-379.

35. Sun-Edelstein C and Mauskop A. Foods and supplements in the management of migraine headaches. Clin J Pain. 2009;25(5):446-52.

36. Mauskop A. Botulinum neurotoxin in the treatment of headache disorders. In: Handbook of Clinical Neurology: Headache, Volume 97. Nappi & Moskowitz (eds). 2010. Elsevier.
37. Sun-Edelstein C and Mauskop A . Alternative Headache Treatments: Nutraceuticals, Behavioral and Physical Treatments._ Headache. 2011;51(3):469-483.
38. A. Mauskop and J. Varughese. Why all migraine patients should be treated with magnesium. Journal of Neural Transmission, 2012;19:575-579.
39. A. Mauskop. Nonmedication, Alternative, Complementary Treatments. In: Headache. Continuum: Lifelong Learning in Neurology. 2012.
40. Daniel O, Mauskop A. Nutraceuticals in acute and prophylactic treatment of migraine. Current Treatment Options in Neurology. 2016;18(4):1-8.

41. Choueka, M and Mauskop, A. I Have Chronic Paroxysmal Hemicrania. Do I Have to Take Indomethacin Forever? In Dialogs with Headache Patients, MW Green, R. Kaniecki (eds) Cambridge Scholars. 2022.

42. Choueka, M and Mauskop, A. Do I Need Surgery for Trigeminal Neuralgia? In Dialogs with Headache Patients, MW Green, R. Kaniecki (eds) Cambridge Scholars. 2022

43. Bloch, M., Mauskop, A. Vagus Nerve Stimulation for Migraine and Cluster Headaches. In: Frasch, M.G., Porges, E.C. (eds) Vagus Nerve Stimulation . Neuromethods, vol 205. Humana, New York, NY. 2024.
Other Publications

1. Coyle N, Mauskop A, Maggard J, Foley KM: Continuous subcutaneous infusions of

 opiates in cancer patients with pain. Oncology Nursing Forum. 13:53-57,1986.

2. Mauskop A: Treatment of headaches. Resident Reporter, Medical Society of County of

 Kings, September, 1988.

21. Mauskop A: How to treat headaches. The West Side Spirit, October 24,1988.

22. Mauskop A: Treatment of headaches with acupuncture. National Headache Foundation Newsletter, 1988.

23. Mauskop A: Acupuncture for addicts. Letter to the Editor, The New York Times, December 24,1988.

24. Mauskop A: Headaches in children. National Headache Foundation Newsletter, 1989.

25. Mauskop A: Biofeedback and headaches. National Headache Foundation Newsletter, 1991.
26. Mauskop A: Headaches and children: A reply to "An urban primary school health program”. NY State Med J 92:24,1992.

27. Mauskop A: Relief from postpartum headaches. New York Family. May 1992.
28. Mauskop A: Guest editor, special section on headache. Journal of
Pain and Symptom Management. 8(2):72,1993.

29. Mauskop A: Oral laser treatment. National Headache Foundation Newsletter, 1993.

30. Mauskop A: Magnesium and headaches. National Headache Foundation Newsletter, 1993.

31. Mauskop A: Headaches and Epilepsy. Epilepsy Institute Newsletter, 1993.

32. Mauskop A: Oral Laser Treatment. Letter to the Editor. Headache Quarterly 1994.

33. Mauskop A: Treatment of Pain Should be Discussed. Letter to the
Editor. The New York Times, May 30, 1994.

34. Mauskop A: Magnesium and headaches: An update. National Headache Foundation Newsletter, 1996.

35. Mauskop A: Ethics in China. Letter to the Editor. The New York Times, April 7, 2000.

36. Mauskop A: A Call to Action? Letter to the Editor. The New York Times, December 13, 2000.

37. Mauskop A: Clinical features of withdrawal headache following overuse of triptans and other headache drugs. Letter to the Editor. Neurology 2002;58:1443.

38. Mauskop A: The Role of Alternative Therapies in Headache. National Headache Foundation Newsletter, Nov/Dec, 2002.

39. Mauskop A. Re: Hord ED et al. The effect of vagus nerve stimulation on migraines. J. Pain. 2003;4(9):530-4.
40. Mauskop A: Simplified Butalbital Withdrawal Protocol. Letter to the Editor. Headache 2004, 44(3):290-291.

41. Mauskop A: Misery of Migraine. Letter to the Editor. The New York Times, August 15, 2006.

42. Mauskop A: Case Studies in Headache: Basilar Migraine. NHF Head Lines, Number 152, September/October 2006.

43. Mauskop A: Botulinum toxin in headache treatment: the end of the road?
Cephalalgia. 2007;27:468.

44. Mauskop A., Mathew N. Assessment: Botulinum neurotoxin in the treatment of autonomic disorders and pain (An evidence-based review): Report of the therapeutics and technology assessment subcommittee of the American Academy of Neurology. Letter to the Editor. Neurology 2009, 72:1367-1369.

45. Mauskop A. Simplified butalbital withdrawal protocol. Letter to the Editor. Headache. 2009;44:290-291.

46. Mauskop A: The Ethical Choices in What We Eat. Letter to the Editor. The New York Times, November 22, 2009.

47. Mauskop A. Assessment: Symptomatic treatment for muscle cramps (an evidence-based review). Letter to the Editor. Neurology June 17, 2010.

48. Mauskop A: When Hospitals and Insurers Tussle. Letter to the Editor. The New York Times, January 30, 2010.
49. Mauskop A. Wiesel’s Headache. Headache, 2010;50(6):1087–1088.
50. Mauskop A. Safety of Petasites (butterbur). Letter to the Editor. Neurology July 25, 2012.
51. Mauskop A. The Quest to Slow or Stop the Aging Process. Letter to the Editor. The New York Times, December 27, 2013.
52. Mauskop A. Letter re: Evidence-based guideline update: NSAIDs and other complementary treatments for episodic migraine prevention in adults: Report of the Quality Standards Subcommittee of the American Academy of Neurology and the American Headache Society. Neurology 2013;80(9): 868-869.
53. Mauskop A. Can Aromatherapy Help With Migraine. National Headache Foundation, March 16, 2017.
54. Mauskop A. Intravenous Magnesium Sulfate to Treat Acute Headaches in the Emergency Department: A Systematic Review – A Comment. Headache 2020; 60(3):624.
55. VNS and migraine/cluster headache in Vagus nerve stimulation. Editors: Martin G. Frasch and Eric S. Porges. Springer. In print.
CLINICAL TRIALS

1. An open label long-term trial evaluating the safety of BMS-1 80048 150 mg in the treatment of patients with migraine headache with or without aura.

2. A randomized, triple-blind, placebo-controlled, parallel groups, outpatient study to examine the safety, tolerability, and efficacy of MK-0462 for the acute treatment of migraine.

3. A multicenter, double-blind, randomized study to evaluate the impact of product education on patient satisfaction with Stadol NS nasal spray for treatment of acute migraine headache pain.

4. A multicenter, double-blind, placebo-controlled, randomized trial of intranasal dihydroergotamine.

5. A randomized, double-blind, placebo controlled, parallel group, multi-center, single dose, dose-range-finding study of VML-251 in the acute treatment of migraine.

6. Intravenous magnesium sulfate in the treatment of acute migraine attacks in patients with low and normal ionized magnesium levels. Principal investigator.

7. Oral magnesium supplementation in the treatment of menstrual migraines and PMS syndrome. A pilot study. Principal investigator.

8. A multicenter, long term study to maximize migraine relief with 311C90 (MAXIMM).

9. A multi-center trial of a novel 5-HT 1B/1D drug in the treatment of migraine headaches that failed to respond to sumatriptan.

10. A multicenter, double-blind, placebo-controlled, randomized trial of zolmitriptan for the treatment of menstrual-associated migraine headaches.

11. A phase II, randomized, placebo-controlled study to assess the safety and efficacy of galantamine in patients with the diagnosis of chronic fatigue syndrome.

12. Rizatriptan vs. sumatriptan preference study.

13. A multi-center, double-blind, placebo-controlled, randomized trial an open-label long-term tolerability trial of zolmitriptan for the acute treatment of migraine headaches in adolescent subjects.

14. A multi-center, double-blind, placebo-controlled, randomized parallel study to assess the safety and efficacy of BOTOX® (botulinum toxin type A) purified neurotoxin complex injected into bilateral pericranial muscles for the prophylactic treatment of chronic tension headaches.

15. A randomized, multi-center, double-blind, placebo-controlled, parallel-group clinical study evaluating the efficacy and safety of two different doses of petasites extract (Petadolex®) in the prophylaxis of migraines.

16. A multi-center, double-blind, placebo-controlled, randomized parallel study to assess the safety and efficacy of BOTOX® (botulinum toxin type A) purified neurotoxin complex injected into bilateral pericranial muscles for the prophylactic treatment of migraine headaches.

17. Double-blind, randomized, placebo-controlled, crossover trial of intravenous magnesium sulfate for the prevention of menstrual migraine.

18. Efficacy of a five-component migraine formula as prophylactic for migraine. A double blind, placebo-controlled randomized trial. Principal investigator

19. A randomized, double-blind, placebo-controlled, parallel group, single attack evaluation of a triptan versus placebo during a migraine headache at first sign of pain.

20. A randomized, double-blind, placebo-controlled, parallel groups, outpatient study to examine the safety, tolerability and efficacy of rizatriptan 5 mg PO for the acute treatment of migraine headaches in adolescents.

21. A multi-center, double-blind, randomized, placebo-controlled, parallel group study of BOTOX® (botulinum toxin type A) purified neurotoxin complex for the prophylactic treatment of migraine headaches in the episodic migraine population.

22. A multi-center, double-blind, randomized, placebo-controlled, parallel group study of BOTOX® (botulinum toxin type A) purified neurotoxin complex for the prophylactic treatment of migraine headaches in the chronic headache population.

23. A randomized, double-blind, placebo-controlled, parallel-group dose-response study to evaluate the efficacy and safety of topiramate in the prophylaxis of migraines.

24. A rapidly-acting NSAID vs a triptan in acute migraine: Double-blind, placebo-controlled in-patient study.

25. A phase III, double-blind, randomized, placebo-controlled, parallel-group, multicenter evaluation of civamide (zucapsaicin) nasal solution in the treatment of episodic cluster headache

26. Vagus nerve stimulation in the treatment of refractory migraines.

27. Phase II, double-blind, randomized, placebo-controlled, in-patient trial of an investigational abortive migraine drug.

28. Escitalopram (Lexapro®) effects on quality of life study.

29. A multi-center, double-blind, randomized, placebo-controlled study of eletriptan (Relpax®) versus placebo in early treatment of migraine.

30. A multicenter, randomized, placebo-controlled, double-blind, parallel-group, trial to evaluate early efficacy and tolerability of zolmitriptan (ZOMIG®) nasal spray in the acute treatment of adult subjects with migraine.

31. An open-label trial of levetiracetam (Keppra®) in the prophylactic treatment of migraine headaches.

32. A multi-center, randomized, double-blind comparison of the efficacy and safety of Aricept® versus Inderal LA® in migraine prophylaxis.

33. Human clinical investigation of a homeopathic drug for migraine headache. A double-blind placebo-controlled trial.

34. A randomized, double-blind, placebo-controlled, parallel-group, single-attack study to evaluate the onset of efficacy of a new formulation of sumatriptan tablets 50 mg and 100 mg in the acute treatment of migraine.

35. Program to Assess Treatment Strategies: A Botox Observational Program.
36. A Multicenter, Double-blind, Randomized, Parallel, Placebo-Controlled Study to Examine the Efficacy of Rizatriptan 10-mg Tablet Administered Early During a Migraine Attack While the Pain is Mild.

37. A Double-Blind, Multicenter, Randomized, Placebo-Controlled Single Dose Study to Evaluate the Safety and Efficacy of Trexima in the Acute Treatment of Migraine Headaches.

38. A Randomized, Double-Blind, Parallel Group, Placebo-Controlled Single-Attack Evaluation of the Efficacy and Tolerability of Trexima Tablets vs Placebo when Administered During the Mild Pain Phase of a Migraine.

39. A double-blind, placebo-controlled, parallel-group study, with an open-label extension phase to assess the efficacy, tolerability and safety of oral frovatriptan in the prevention of menstrually-related migraine headaches in a “difficult to treat” population.

40. An Open-Label, Repeat Dose Study of the Safety of Combo Formulation in the Treatment of Multiple Episodes of Acute Migraine over 12 Months.

41. A multicenter, double-blind, randomized, parallel-group, placebo-controlled study to evaluate the efficacy and tolerability of rizatriptan 10-mg tablet for the treatment of menstrual migraine.
42. Non-invasive Neurostimulation of the Vagus Nerve With the GAMMACORE™ device for the Prevention of Migraine.
43. Open label study to assess safety and efficacy of Autologous Adipose Derived Stromal Vascular Fraction (SVF) cells for the treatment of refractory migraine headaches.
44. A randomized, sham-controlled study of home-delivered non-invasive neurostimulation for migraine.

