

Editorial Staff 2

Dedication Page 3

A Special Tribute 4

National Scientist Perla D. Santos Ocampo

Editorial 5

Guest Editorial 6

Feature Article

Silahis ng Kalusugan School for the Chronically-Ill:

A Living Legacy

Emma Alesna-Llanto 8

Original Articles

Identification, Management and Ten-Year

Follow Up of Chronic Hepatitis B Virus

Infection among Filipino Children

Germana V. Gregorio, Elizabeth G. Martinez and

Jossie M. Rogacion 9

Early Detection of the Universal Bacterial and

Fungal DNA in Late Neonatal Sepsis

Ma. Esterlita Villanueva Uy, Carmen R. Briones and

Herbert G. Uy 13

A Randomized, Controlled Trial of Topical Application of

Virgin Coconut Oil in the Prevention of Nosocomial

Infections in Neonates Born \leq 34 Weeks Gestational Age

Resti Ma. M. Bautista, Jacinto Blas V. Mantaring, III and

Anna Lisa Ong-Lim 18

Enhancing Case Detection of Selected Inherited Disorders

through Expanded Newborn Screening in the Philippines

Carmencita D. Padilla 24

Diagnostic Yield of Screening for Inborn Errors of

Metabolism among Children Presenting with Neurologic

Symptoms using Urine Amino and Organic Acid Analyses

Mary Anne D. Chiong, Esphie Grace D. Fodra,

Judy S. Manliguis and Vanessa O. Lanot 31

Results of Clinical Evaluations of Filipino Patients with

Mucopolysaccharidosis Type II (Hunter Syndrome) in a

One Stop Multidisciplinary Clinic at the

Philippine General Hospital: a 3-Year Experience

Mary Anne D. Chiong, April Grace D. Berbo, Melissa Mae P. Baluyot and Mary Ann R. Abacan 34

Prevalence of Tuberculosis among Filipino Juvenile

Idiopathic Arthritis Patients in a Tertiary Care

Cherica A. Tee, Leonila F. Dans and Michael L. Tee 42

The Use of Intravenous Immunoglobulin in Subacute

Sclerosing Panencephalitis: A Retrospective Cohort Study

Marissa B. Lukban, Bernadette C. Chua-Macrohon and

Aida M. Salonga 46

A Single-Blind Randomized Controlled Trial Comparing the

Efficacy of Two Doses of Oral Ibuprofen with Intravenous

Indomethacin in Terms of Ductus Arteriosus Closure

among Premature Infants with Patent Ductus Arteriosus:

A Phase 2A Clinical Trial

Dexter D. Cheng, Edgardo E. Ortiz and James L. Angtuaco 51

Comparison of the Prevalence of Metabolic Syndrome in

Overweight and Obese Filipino Adolescents Based on

Two Definitions

Sioksoan Chan-Cua 56

Adolescent Pediatric Kidney Patients Transitioned to Adult

Health Care Services through the Philippine General

Hospital (PGH) Transition Program (*Lipat Kalinga*)

Carmelo A. Alfiler, Emma A. Llanto, Francisco E. Anacleto, Jr.,

Carmencita D. Padilla, Dolores D. Bonzon, Elizabeth S.

Montemayor and the UPM-PGH Multidisciplinary Group 64

Effect of Nutrition Education and Counseling Training on

Pediatric Residents' Knowledge and Counseling Practices

and on Caregivers' Knowledge and Complementary

Feeding Practices

Edilberto B. Garcia, Jr. 72

Child Maltreatment Prevention in the Philippines :

A Situationer

Bernadette J. Madrid, Laurie S. Ramiro, Sandra S. Hernandez,

John J. Go and Juanita A. Basilio 79

Peer Reviewers 89

Instructions to Authors 90