Interested in Participating in Research for an
Oral Therapy for MS?
If you are among the 2.5 million people suffering from multiple sclerosis (MS) and have been diagnosed with the relapsing-remitting form of the disease, known as RRMS, you may be eligible to participate in a clinical study for oral laquinimod.

As you may know, all six currently available treatments for RRMS require injections or infusions. While numerous studies have demonstrated that these drugs are effective at decreasing the rate and severity of relapses, many are associated with negative side effects, such as flu-like symptoms, which can make living with RRMS that much harder.

Recognizing these challenges, Teva Neuroscience is now investigating a potential drug, laquinimod. This investigational oral treatment for RRMS is currently being studied in two clinical trials, known as Allegro and Bravo. Laquinimod is a pill, taken once-a-day, which has been given to more than 480 subjects in clinical trials. Results of a Phase II study of oral laquinimod recently published in the June 21, 2008 edition of The Lancet further demonstrated the experimental drug’s efficacy and tolerability.1 While the mechanism of action is still being confirmed, laquinimod is thought to treat RRMS differently by changing the way the immune system works, rather than generally suppressing it.

If you have confirmed RRMS, are between the ages of 18 and 55 and have had at least one relapse in the last 12 months (or two relapses in the last 24 months), the laquinimod clinical program may be right for you! To learn more please visit the Teva Neuroscience website at www.tevaclinicaltrials.com or call 1-866-550-0614 (Allegro) or 1-800-840-5601 (Bravo).

1Comi G, Pulizzi A, Rovaris M, et al. Eff ect of laquinimod on MRI-monitored disease activity in patients with relapsing-remitting multiple sclerosis: a multicentre, randomised, double-blind, placebo-controlled phase IIb study. Lancet 2008; 371: 2085–92.

The National MS Society is making this information available for client information only and does not necessarily endorse the study. This research study has been approved by the Western IRB and the funding source is Teva Neuroscience.

[image: image1.png],,,,,,,,,,,,,,,,,,,

 [image: image2.png]ELA

NEUROSCIENCE

 [image: image3.jpg]&y
Bravo

Benefit-Risk Assessment
of Avonex and Laquinimod

