[bookmark: Figures]Supplemental Materials
Appendix A. Search terms in PubMed
	Diagnosis
	Pick’s disease
frontotemporal dementia
frontotemporal lobar dementia
frontal lobe dementia
dementia of frontal lobe type
frontotemporal lobar degeneration
FTD
	semantic dementia
semantic variant PPA
progressive nonfluent aphasia
PNFA
primary progressive aphasia
progressive aphasia
logopenic

	Cognition
	neuropsycholog*
cognit*
attention
orientation
processing
speed
sequencing
executive
decision-making
reasoning
WCST
Stroop
Trail Making Test
FAB
Hayling fluency
COWAT
vocabulary
expressive
speech
	
	language
naming receptive
comprehension
naming
spelling
verbal
reading
writing
memory
learning
recall
recognition matching
HVLT
visual
visuo*
percept*
VOSP
Rey	
Benton
	emot*
affect
socio*
social perception
facial
emotion recogni*
emotion* processing
attribution bias
prosody
theory of mind
ToM
TASIT
Faux pas
olfact*
smell
chemosens*
flavour
odor
odour

	Year
	1980 – present (search last updated on March 24, 2018)

	Human studies?
	Yes

	Language
	English

Kamath - Cognitive Profile of Logopenic PPA			 			 1

Appendix B. Reference list of publications included in the current meta-analysis

Amici, S., Gorno-Tempini, M. L., Ogar, J. M., Dronkers, N. F., & Miller, B. L. (2006). An overview on primary progressive aphasia and its variants. Behavioural Neurology, 17(2), 77–87. https://doi.org/10.1155/2006/260734
Ash, S., Evans, E., O’Shea, J., Powers, J., Boller, A., Weinberg, D., … Grossman, M. (2013). Differentiating primary progressive aphasias in a brief sample of connected speech. Neurology, 81(4), 329–336. https://doi.org/10.1212/WNL.0b013e31829c5d0e
Ballard, K. J., Savage, S., Leyton, C. E., Vogel, A. P., Hornberger, M., & Hodges, J. R. (2014). Logopenic and nonfluent variants of primary progressive aphasia are differentiated by acoustic measures of speech production. PloS One, 9(2), e89864. https://doi.org/10.1371/journal.pone.0089864
Bisenius, S., Mueller, K., Diehl-Schmid, J., Fassbender, K., Grimmer, T., Jessen, F., … FTLDc study group. (2017). Predicting primary progressive aphasias with support vector machine approaches in structural MRI data. NeuroImage. Clinical, 14, 334–343. https://doi.org/10.1016/j.nicl.2017.02.003
Bonner, M. F., Vesely, L., Price, C., Anderson, C., Richmond, L., Farag, C., … Grossman, M. (2009). Reversal of the concreteness effect in semantic dementia. Cognitive Neuropsychology, 26(6), 568–579. https://doi.org/10.1080/02643290903512305
Brambati, S. M., Ogar, J., Neuhaus, J., Miller, B. L., & Gorno-Tempini, M. L. (2009). Reading disorders in primary progressive aphasia: A behavioral and neuroimaging study. Neuropsychologia, 47(8–9), 1893–1900. https://doi.org/10.1016/j.neuropsychologia.2009.02.033
Charles, D., Olm, C., Powers, J., Ash, S., Irwin, D. J., McMillan, C. T., … Grossman, M. (2014). Grammatical comprehension deficits in non-fluent/agrammatic primary progressive aphasia. Journal of Neurology, Neurosurgery, and Psychiatry, 85(3), 249–256. https://doi.org/10.1136/jnnp-2013-305749
Crutch, S. J., & Warrington, E. K. (2006). Partial knowledge of abstract words in patients with cortical degenerative conditions. Neuropsychology, 20(4), 482–489. https://doi.org/10.1037/0894-4105.20.4.482
Deleon, J., Gesierich, B., Besbris, M., Ogar, J., Henry, M. L., Miller, B. L., … Wilson, S. M. (2012). Elicitation of specific syntactic structures in primary progressive aphasia. Brain and Language, 123(3), 183–190. https://doi.org/10.1016/j.bandl.2012.09.004
Flanagan, E. C., Tu, S., Ahmed, S., Hodges, J. R., & Hornberger, M. (2014). Memory and orientation in the logopenic and nonfluent subtypes of primary progressive aphasia. Journal of Alzheimer’s Disease: JAD, 40(1), 33–36. https://doi.org/10.3233/JAD-131448
Foxe, D. G., Irish, M., Hodges, J. R., & Piguet, O. (2013). Verbal and visuospatial span in logopenic progressive aphasia and Alzheimer’s disease. Journal of the International Neuropsychological Society, 19(3), 247–253. https://doi.org/10.1017/S1355617712001269
Foxe, D., Leyton, C. E., Hodges, J. R., Burrell, J. R., Irish, M., & Piguet, O. (2016). The neural correlates of auditory and visuospatial span in logopenic progressive aphasia and Alzheimer’s disease. Cortex, 83, 39–50. https://doi.org/10.1016/j.cortex.2016.07.003
Galantucci, S., Tartaglia, M. C., Wilson, S. M., Henry, M. L., Filippi, M., Agosta, F., … Gorno-Tempini, M. L. (2011). White matter damage in primary progressive aphasias: A diffusion tensor tractography study. Brain, 134(10), 3011–3029. https://doi.org/10.1093/brain/awr099
Gefen, T., Wieneke, C., Martersteck, A., Whitney, K., Weintraub, S., Mesulam, M. M., & Rogalski, E. (2013). Naming vs knowing faces in primary progressive aphasia: A tale of 2 hemispheres. Neurology, 81(7), 658–664. https://doi.org/10.1212/WNL.0b013e3182a08f83
Golden, H. L., Clark, C. N., Nicholas, J. M., Cohen, M. H., Slattery, C. F., Paterson, R. W., … Warren, J. D. (2017). Music perception in dementia. Journal of Alzheimer’s Disease: JAD, 55(3), 933–949. https://doi.org/10.3233/JAD-160359
Goll, J. C., Kim, L. G., Hailstone, J. C., Lehmann, M., Buckley, A., Crutch, S. J., & Warren, J. D. (2011). Auditory object cognition in dementia. Neuropsychologia, 49(9), 2755–2765. https://doi.org/10.1016/j.neuropsychologia.2011.06.004
Gorno-Tempini, M. L., Dronkers, N. F., Rankin, K. P., Ogar, J. M., Phengrasamy, L., Rosen, H. J., … Miller, B. L. (2004). Cognition and anatomy in three variants of primary progressive aphasia. Annals of Neurology, 55(3), 335–346. https://doi.org/10.1002/ana.10825
Henry, M. L., Wilson, S. M., Babiak, M. C., Mandelli, M. ., Beeson, P. M., Miller, Z. A., & Gorno-Tempini, M. L. (2016). Phonological processing in primary progressive aphasia. Journal of Cognitive Neuroscience, 28(2), 210–222. https://doi.org/10.1162/jocn_a_00901
Josephs, K. A., Whitwell, J. L., Duffy, J. R., Vanvoorst, W. A., Strand, E. A., Hu, W. T., … Petersen, R. C. (2008). Progressive aphasia secondary to Alzheimer disease vs FTLD pathology. Neurology, 70(1), 25–34. https://doi.org/10.1212/01.wnl.0000287073.12737.35
Leyton, C. E., Hsieh, S., Mioshi, E., & Hodges, J. R. (2013). Cognitive decline in logopenic aphasia: More than losing words. Neurology, 80(10), 897–903. https://doi.org/10.1212/WNL.0b013e318285c15b
Leyton, Cristian E. (2014). Verbal repetition in primary progressive aphasia and Alzheimer’s disease. Journal of Alzheimer’s Disease, 41(2), 575–585.
Leyton, Cristian E., Britton, A. K., Hodges, J. R., Halliday, G. M., & Kril, J. J. (2016). Distinctive pathological mechanisms involved in primary progressive aphasias. Neurobiology of Aging, 38, 82–92. https://doi.org/10.1016/j.neurobiolaging.2015.10.017
Leyton, Cristian E., Hodges, J. R., Piguet, O., & Ballard, K. J. (2017). Common and divergent neural correlates of anomia in amnestic and logopenic presentations of Alzheimer’s disease. Cortex; a Journal Devoted to the Study of the Nervous System and Behavior, 86, 45–54. https://doi.org/10.1016/j.cortex.2016.10.019
Leyton, Cristian E., Piguet, O., Savage, S., Burrell, J., & Hodges, J. R. (2012). The neural basis of logopenic progressive aphasia. Journal of Alzheimer’s Disease: JAD, 32(4), 1051–1059. https://doi.org/10.3233/JAD-2012-121042
Leyton, Cristian E., Villemagne, V. L., Savage, S., Pike, K. E., Ballard, K. J., Piguet, O., … Hodges, J. R. (2011). Subtypes of progressive aphasia: Application of the International Consensus Criteria and validation using β-amyloid imaging. Brain: A Journal of Neurology, 134(Pt 10), 3030–3043. https://doi.org/10.1093/brain/awr216
Mack, J. E., Chandler, S. D., Meltzer-Asscher, A., Rogalski, E., Weintraub, S., Mesulam, M. M., & Thompson, C. K. (2015). What do pauses in narrative production reveal about the nature of word retrieval deficits in PPA? Neuropsychologia, 77, 211–222. https://doi.org/10.1016/j.neuropsychologia.2015.08.019
Mack, J. E., Cho-Reyes, S., Kloet, J. D., Weintraub, S., Mesulam, M. M., & Thompson, C. K. (2013). Phonological facilitation of object naming in agrammatic and logopenic primary progressive aphasia (PPA). Cognitive Neuropsychology, 30(3), 172–193. https://doi.org/10.1080/02643294.2013.835717
Magnin, E., Chopard, G., Ferreira, S., Sylvestre, G., Dariel, E., Ryff, I., … Rumbach, L. (2013). Initial neuropsychological profile of a series of 20 patients with logopenic variant of primary progressive aphasia. Journal of Alzheimer’s Disease: JAD, 36(4), 799–808. https://doi.org/10.3233/JAD-122335
Mandelli, M. L., Caverzasi, E., Binney, R. J., Henry, M. L., Lobach, I., Block, N., … Gorno-Tempini, M. L. (2014). Frontal white matter tracts sustaining speech production in primary progressive aphasia. The Journal of Neuroscience: The Official Journal of the Society for Neuroscience, 34(29), 9754–9767. https://doi.org/10.1523/JNEUROSCI.3464-13.2014
Matías-Guiu, J. A., Cuetos, F., Cabrera-Martín, M. N., Valles-Salgado, M., Moreno-Ramos, T., Carreras, J. L., & Matías-Guiu, J. (2017). Reading difficulties in primary progressive aphasia in a regular language-speaking cohort of patients. Neuropsychologia, 101, 132–140. https://doi.org/10.1016/j.neuropsychologia.2017.05.018
Meyer, A. M., Snider, S. F., Campbell, R. E., & Friedman, R. B. (2015). Phonological short-term memory in logopenic variant primary progressive aphasia and mild Alzheimer’s disease. Cortex; a Journal Devoted to the Study of the Nervous System and Behavior, 71, 183–189. https://doi.org/10.1016/j.cortex.2015.07.003
Migliaccio, R., Agosta, F., Possin, K. L., Rabinovici, G. D., Miller, B. L., & Gorno-Tempini, M. L. (2012). White matter atrophy in Alzheimer’s disease variants. Alzheimer’s & Dementia: The Journal of the Alzheimer’s Association, 8(5 Suppl), S78-87.e1-2. https://doi.org/10.1016/j.jalz.2012.04.010
Ossenkoppele, R., Cohn-Sheehy, B. I., La Joie, R., Vogel, J. W., Möller, C., Lehmann, M., … Rabinovici, G. D. (2015). Atrophy patterns in early clinical stages across distinct phenotypes of Alzheimer’s disease. Human Brain Mapping, 36(11), 4421–4437. https://doi.org/10.1002/hbm.22927
Ossenkoppele, R., Schonhaut, D. R., Schöll, M., Lockhart, S. N., Ayakta, N., Baker, S. L., … Rabinovici, G. D. (2016). Tau PET patterns mirror clinical and neuroanatomical variability in Alzheimer’s disease. Brain: A Journal of Neurology, 139(Pt 5), 1551–1567. https://doi.org/10.1093/brain/aww027
Patricio, C. M., Gabriela, C., Julieta, R. M., Marcos, F. S., Federico, N., Griselda, R., … Ricardo, A. (2015). Concordance between 11C-PIB-PET and clinical diagnosis in a memory clinic. American Journal of Alzheimer’s Disease and Other Dementias, 30(6), 599–606. https://doi.org/10.1177/1533317515576387
Piguet, O., Leyton, C. E., Gleeson, L. D., Hoon, C., & Hodges, J. R. (2015). Memory and emotion processing performance contributes to the diagnosis of non-semantic primary progressive aphasia syndromes. Journal of Alzheimer’s Disease: JAD, 44(2), 541–547. https://doi.org/10.3233/JAD-141854
Ramanan, S., Flanagan, E., Leyton, C. E., Villemagne, V. L., Rowe, C. C., Hodges, J. R., & Hornberger, M. (2016). Non-verbal episodic memory deficits in primary progressive aphasias are highly predictive of underlying amyloid pathology. Journal of Alzheimer’s Disease, 51(2), 367–376. https://doi.org/10.3233/JAD-150752
Rohrer, J. D., Ridgway, G. R., Crutch, S. J., Hailstone, J., Goll, J. C., Clarkson, M. J., … Warren, J. D. (2010). Progressive logopenic/phonological aphasia: Erosion of the language network. NeuroImage, 49(1), 984–993. https://doi.org/10.1016/j.neuroimage.2009.08.002
Rohrer, J. D., Sauter, D., Scott, S., Rossor, M. N., & Warren, J. D. (2012). Receptive prosody in nonfluent primary progressive aphasias. Cortex; a Journal Devoted to the Study of the Nervous System and Behavior, 48(3), 308–316. https://doi.org/10.1016/j.cortex.2010.09.004
Sajjadi, S. A., Patterson, K., & Nestor, P. J. (2014). Logopenic, mixed, or Alzheimer-related aphasia? Neurology, 82(13), 1127–1131. https://doi.org/10.1212/WNL.0000000000000271
Savage, S., Hsieh, S., Leslie, F., Foxe, D., Piguet, O., & Hodges, J. R. (2013). Distinguishing subtypes in primary progressive aphasia: Application of the Sydney Language Battery. Dementia and Geriatric Cognitive Disorders, 35(3–4), 208–218. https://doi.org/10.1159/000346389
Schaeverbeke, J., Evenepoel, C., Bruffaerts, R., Van Laere, K., Bormans, G., Dries, E., … Vandenberghe, R. (2017). Cholinergic depletion and basal forebrain volume in primary progressive aphasia. NeuroImage. Clinical, 13, 271–279. https://doi.org/10.1016/j.nicl.2016.11.027
Shim, H., Hurley, R. S., Rogalski, E., & Mesulam, M. M. (2012). Anatomic, clinical, and neuropsychological correlates of spelling errors in primary progressive aphasia. Neuropsychologia, 50(8), 1929–1935. https://doi.org/10.1016/j.neuropsychologia.2012.04.017
Silveri, M. C., Pravatà, E., Brita, A. C., Improta, E., Ciccarelli, N., Rossi, P., & Colosimo, C. (2014). Primary progressive aphasia: Linguistic patterns and clinical variants. Brain and Language, 135, 57–65. https://doi.org/10.1016/j.bandl.2014.05.004
Spinelli, E. G., Mandelli, M. L., Miller, Z. A., Santos-Santos, M. A., Wilson, S. M., Agosta, F., … Gorno-Tempini, M. L. (2017). Typical and atypical pathology in primary progressive aphasia variants. Annals of Neurology, 81(3), 430–443. https://doi.org/10.1002/ana.24885
Teipel, S., Raiser, T., Riedl, L., Riederer, I., Schroeter, M. L., Bisenius, S., … FTLDc study group. (2016). Atrophy and structural covariance of the cholinergic basal forebrain in primary progressive aphasia. Cortex; a Journal Devoted to the Study of the Nervous System and Behavior, 83, 124–135. https://doi.org/10.1016/j.cortex.2016.07.004
Tu, S., Leyton, C. E., Hodges, J. R., Piguet, O., & Hornberger, M. (2016). Divergent longitudinal propagation of white matter degradation in logopenic and semantic variants of primary progressive aphasia. Journal of Alzheimer’s Disease: JAD, 49(3), 853–861. https://doi.org/10.3233/JAD-150626
Whitwell, J. L., Jones, D. T., Duffy, J. R., Strand, E. A., Machulda, M. M., Przybelski, S. A., … Josephs, K. A. (2015). Working memory and language network dysfunction in logopenic aphasia: A task-free fMRI comparison to Alzheimer’s dementia. Neurobiology of Aging, 36(3), 1245–1252. https://doi.org/10.1016/j.neurobiolaging.2014.12.013
Wilson, S. M., Brandt, T. H., Henry, M. L., Babiak, M., Ogar, J. M., Salli, C., … Gorno-Tempini, M. L. (2014). Inflectional morphology in primary progressive aphasia: An elicited production study. Brain and Language, 136, 58–68. https://doi.org/10.1016/j.bandl.2014.07.001
Wilson, S. M., Henry, M. L., Besbris, M., Ogar, J. M., Dronkers, N. F., Jarrold, W., … Gorno-Tempini, M. L. (2010). Connected speech production in three variants of primary progressive aphasia. Brain: A Journal of Neurology, 133(Pt 7), 2069–2088. https://doi.org/10.1093/brain/awq129
Wilson, S. M., Ogar, J. M., Laluz, V., Growdon, M., Jang, J., Glenn, S., … Gorno-Tempini, M. L. (2009). Automated MRI-based classification of primary progressive aphasia variants. NeuroImage, 47(4), 1558–1567. https://doi.org/10.1016/j.neuroimage.2009.05.085

Kamath - Cognitive Profile of Logopenic PPA 	 					 12

Appendix C

Cochran’s Q Statistic of Contrasts between Neuropsychological Domains within lvPPA

	
	Hedges’ g
	n
	GLOB
	ATT
	PS
	FLU
	LANG
	MATH
	VISUO
	MEM
	EF
	SOC

	GLOB
	-2.88
	44
	--
	6.85*
	9.62**
	3.59
	7.72**
	1.33
	56.27***
	19.85***
	2.92
	0.33

	ATT
	-2.08
	27
	
	--
	6.62**
	1.02
	0.24
	0.61
	55.05***
	6.89**
	0.10
	0.14

	PS
	-1.42
	10
	
	
	--
	10.98***
	2.83
	7.49**
	9.17**
	0.40
	4.51*
	0.80

	FLU
	-2.28
	22
	
	
	
	--
	1.45
	0.003
	69.62***
	12.68***
	0.14
	0.52

	LANG
	-1.98
	37
	
	
	
	
	--
	0.70
	32.64***
	3.29
	0.45
	0.003

	MATH
	-2.30
	9
	
	
	
	
	
	--
	40.16***
	7.11**
	0.07
	0.27

	VISUO
	-0.72
	25
	
	
	
	
	
	
	--
	22.78***
	36.94***
	6.13*

	MEM
	-1.54
	25
	
	
	
	
	
	
	
	--
	5.83*
	0.43

	EF
	-2.18
	22
	
	
	
	
	
	
	
	
	--
	0.11

	SOC
	-1.95
	3
	
	
	
	
	
	
	
	
	
	--

Note. lvPPA=logopenic variant primary progressive aphasia; GLOB=Global Screening Measures; ATT=Attention; PS=Processing Speed; FLU=Ideational Fluency; LANG=Language; MEM=Memory, VISUO=Visuospatial Skills; EF=Executive Functioning; SOC=Social Cognition; *p≤0.05, **p≤0.01, ***p≤0.001

Kamath - Cognitive Profile of Logopenic PPA 						 8

Appendix D

Heterogeneity Indices (I-squared) for task domains and subdomains in lvPPA, svPPA, and nfvPPA groups

	[bookmark: _Hlk507408206]
	lvPPA
	
	svPPA
	
	nfvPPA
	

	
	I2 (%)
	n
	I2 (%)
	n
	I2 (%)
	n

	Overall
	83
	51
	77
	199
	67
	110

	Global Screening Measures
	91
	44
	81
	153
	73
	91

	Attention
	62
	27
	15
	92
	59
	50

	 Simple Attention
	70
	17
	0
	53
	71
	33

	 Working Memory
	69
	23
	24
	80
	37
	43

	Processing Speed
	55
	10
	42
	33
	85
	24

	Ideational Fluency
	63
	22
	81
	99
	77
	47

	 Letter-Guided Fluency
	55
	21
	56
	72
	74
	39

	 Category-Guided Fluency
	47
	18
	88
	79
	82
	34

	Language
	80
	37
	90
	141
	76
	67

	 Speech Output
	86
	11
	83
	21
	86
	23

	 Repetition
	30
	16
	35
	23
	57
	20

	 Naming
	82
	31
	92
	117
	75
	53

	 Reading
	86
	3
	68
	18
	71
	11

	 Comprehension
	80
	22
	83
	85
	74
	43

	 Semantic Knowledge
	77
	11
	80
	60
	57
	18

	Math
	68
	9
	68
	30
	76
	18

	Memory
	61
	25
	79
	95
	67
	48

	 Immediate Verbal Recall
	93
	3
	87
	13
	75
	6

	 Delayed Verbal Recall
	83
	8
	74
	30
	82
	16

	 Verbal Recognition Memory
	92
	3
	88
	27
	82
	12

	 Immediate Visuospatial Recall
	0
	2
	64
	12
	76
	4

	 Delayed Visuospatial Recall
	56
	16
	35
	59
	52
	24

	 Visual Recognition Memory
	44
	8
	84
	31
	53
	16

	Visuospatial Skills
	43
	25
	52
	94
	62
	45

	 Visuoperceptual
	0
	8
	59
	55
	72
	25

	 Visuoconstruction
	54
	23
	51
	75
	42
	31

	Executive Functioning
	83
	22
	64
	74
	78
	44

	 Visual Set-Shifting
	82
	21
	41
	59
	72
	35

	Social Cognition
	87
	3
	37
	20
	0
	9

Note. Logopenic variant primary progressive aphasia (lvPPA), semantic variant primary progressive aphasia (svPPA), and non-fluent variant PPA (nfvPPA)

Appendix E

Task domains, subdomains, and example tests assigned in meta-analyses

	Cognition
	Subdomain
	Example Tests

	Global Screening Measures
	-
	

	
	
	Mini-Mental State Exam (Folstein et al. 1975)

	
	
	Montreal Cognitive Assessment (Osborne et al. 2014)

	
	
	Dementia Rating Scale (Bellak et al. 1976)

	
	
	Addenbroke’s Cognitive Examination (Mathuranath et al. 2000)

	
	
	Addenbroke’s Cognitive Examination – Revised Total (Mathuranath et al. 2000)

	
	
	Addenbroke’s Cognitive Examination – Revised orientation (Mathuranath et al. 2000)

	
	
	Cambridge Cognition Examination (Roth et al. 1986)

	
	
	Philadelphia Brief Assessment of Cognition (Libon et al. 2011)

	
	
	Frontal Assessment Battery (Dubois et al. 2000)

	
	
	Frontotemporal Dementia Rating Scale (FRS) (Moishi et al. 2010)

	
	
	TBAC score (Total) (Libon 2011)

	Attention
	-
	

	
	
	Digit Span Total (Wechsler 1997b)

	
	
	DRS Attention subtest (Bellak et al. 1976)

	
	
	ACE Attention (Mathuranath et al. 2000)

	
	
	TEA Elevator Counting with Distraction (Robertson et al. 1994)

	
	
	Map Search (Robertson et al. 1994)

	
	
	Dual Number Cancellation (Robertson et al. 1994)

	
	Simple Attention
	WAIS, WMS or RBANS Digit Span Forward (Wechsler 1997b)

	
	
	Visuospatial Span Forward (Wechsler 1997b)

	
	
	Corsi Block-Tapping Task – Forward Span (Corsi 1972)

	
	Working Memory
	Digit Span Backward (Wechsler 1997b)

	
	
	Visuospatial Span Backward (Wechsler 1997b)

	
	
	Auditory Consonant Trigram Test (Strauss et al. 2007)

	
	
	Running Span Task (Quinette et al. 2003)

	Processing Speed
	-
	

	
	
	Stroop Color or Word Reading Trials (Scarpina & Tagini 2017)

	
	
	Trail Making Test Part A (Reitan 1958)

	
	
	WAIS-R or WAIS-III Digit Symbol Coding (Wechsler 1997a)

	
	
	Crossing-off Test (Botwinick & Storandt 1973)

	Ideational Fluency
	-
	

	
	
	ACE Verbal Fluency subtest (Mathuranath et al. 2000)

	
	
	Design Fluency Assessment (Delis et al. 2001)

	
	
	DKEFS Nonverbal Fluency (Delis et al. 2001)

	
	Letter-Guided Fluency
	Controlled Oral Word Association Test (Benton et al. 1994)

	
	
	Letter-Based Word Fluency Test (Mathuranath et al. 2000)

	
	
	Alternating M and N (Mandelli et al. 2016)

	
	Category-Guided Fluency
	Controlled Oral Word Association Test (Benton et al. 1994)

	
	
	Animal Naming (Sager et al. 2006)

	
	
	CSMTB Category Fluency Test (Adlam et al. 2010)

	
	
	Category-Based Word Fluency Test (Sager et al. 1992)

	
	
	Isaacs Set Test (Isaacs & Kennie 1973)

	Language
	-
	

	
	
	Western Aphasia Battery (WAB) Aphasia Quotient (Kertesz 1982)

	
	
	Western Aphasia Battery (WAB) Revised (Kertesz, 2006)

	
	
	Western Aphasia Battery Naming Subtest (Kertesz 1982)

	
	
	ACE Language subtest (Mathuranath et al. 2000)

	
	
	ACE Naming of language subtest (Mathuranath et al. 2000)

	
	
	MMSE – Language (Folstein et al. 1975)

	
	
	Mississippi Aphasia Screening Test (Nakase-Thompson et al. 2005)

	
	
	PBAC Language Subscale (Libon et al. 2011)

	
	
	Arizona Phonological Battery subtests (Beeson et al. 2010)

	
	
	Language Composite BNT and VAT (Kaplan et al. 1983)

	
	
	Barcelona Test – buccofacial praxis (Peña-Casanova et al. 2009)

	
	
	Action Picture Naming (Meligne 2011)

	
	
	Lexical Decision Task (Glosser & Friedman 1991)

	
	
	Picture naming/Word-Picture Matching (Hodges & Patterson 1995)

	
	
	Object Naming (Goll et al. 2010)

	
	
	Exemplar/View Condition (Ikeda et al. 2006)

	
	
	Snodgrass and Vanderwart (1980) subtests (Hodges et al. 1999)

	
	Speech Output
	WAB Spontaneous Speech Fluency subtest (Kertesz 1982)

	
	
	Speech Rate (words per minute) (Capasso & Miceli 2001)

	
	
	Fluency (words per minute), (Reverberi, Capitani, & Laicona 2004)

	
	
	Picture Description (words per minute) (Goodglass & Kaplan 1983)

	
	
	Northwestern Anagram Test (Weintraub et al. 2009)

	
	
	NAVS Sentence Production Priming Test (Thompson 2011)

	
	
	BDAE Verbal Agility subtests (Goodglass & Kaplan 1983)

	
	
	Automatic Speech subtests (Kertesz 1982)

	
	
	Story Completion Task (Breedin et al. 1998)

	
	
	Action/evaluation Clauses (Coates, 2003)

	
	
	Apraxia of Speech, Mini-Mental State Exam (Folstein et al. 1975)

	
	
	Autobiographical/conversational speech stories (Gola et al. 2015)

	
	
	Propositional Speech (Hardy, 2016)

	
	
	MSE Apraxia of Speech/Dysarthria/Speech Production Score (Mandelli et al. 2014)

	
	Repetition
	WAB Repetition subtest (Kertesz 1982)

	
	
	PALPA/Modified Repetition subtest (Kay et al. 1996)

	
	
	SYDBAT Repetition subtest (Savage et al. 2013)

	
	
	Single-Word Repetition Task (Warrington et al. 1998)

	
	
	Novel Sentence Repetition (McCarthy & Warrington 1984)

	
	
	Children’s Non-Word Repetition Test (Gathercole et al. 1994)

	
	
	MAE Sentence Repetition (Benton et al. 1994)

	
	
	Repeat & Point Test – Repeat component (Hodges et al. 2008)

	
	
	Pseudoword Repetition (Meyer 2015)

	
	Naming
	Boston Naming Test (Kaplan et al. 1983)

	
	
	Modified Boston Naming Test 15- and 30-item (Kaplan et al. 1983)

	
	
	Graded Naming Test (Warrington 1997)

	
	
	SYDBAT Naming subtest (Savage et al. 2013)

	
	
	CSMTB Picture Naming subtest (Bozeat et al. 2000)

	
	
	Northwestern Naming Battery (Thompson & Weintraub 2014)

	
	
	CSMTB 64-item Naming Task (Bozeat et al. 2000)

	
	
	BECS GRECO Picture-Naming Task (Merck et al. 2011)

	
	
	VAT Naming (Lindeboom 2002)

	
	
	Picture naming test (DO 80) (Sajjadi et al. 2012)

	
	
	Picture Naming (Hodges & Patterson 1995)

	
	
	An Object and Action Naming Battery (Druks & Masterson 2000)

	
	
	London Landmark Naming and Identification Test (Whiteley & Warrington 1978)

	
	
	Living-nonliving confrontation naming test (Nelissen 2010)

	
	
	64-item Naming Test/Semantic Battery (Hodges & Patterson 1995)

	
	
	Naming to Description (Snodgrass & Vanderwart 1980)

	
	
	Semantic Knowledge Task (Giffard et al. 2001)

	
	Reading
	National Adult Reading Test (Nelson 1982)

	
	
	American National Adult Reading Test (Blair & Spreen 1989)

	
	
	Schonell Reading Test (Schonell 1960)

	
	
	Graded Difficulty Nonword Reading Test (Snowling et al. 1996)

	
	
	Irregular word reading (Sajjadi et al. 2012)

	
	
	DKEFS Stroop word/color (Delis et al. 2001)

	
	
	Single-word reading (Beeson et al. 2010)

	
	
	“Grandfather passage” (Maruta et al. 2014)

	
	Spelling
	Graded Spelling Test (Baxter & Warrington 1994)

	
	Written Expression
	BDAE Narrative Writing subtest (Goodglass & Kaplan 1983)

	
	Comprehension
	CSMTB Word-Picture Matching subtest (Bozeat et al. 2000)

	
	
	Test for Reception of Grammar (Bishop 1989)

	
	
	Peabody Picture Vocabulary Test (Dunn 1965)

	
	
	British Picture Vocabulary Scale (Dunn 1997)

	
	
	PALPA Sentence Comprehension, Word-Picture Matching subtests (Kay et al. 1996)

	
	
	Aachen Aphasie Test (AAT) Comprehension Subtest (Weniger et al. 1981)

	
	
	MAE Token Test (Benton et al. 1994)

	
	
	NAVS Sentence Comprehension (Thompson 2011)

	
	
	BADA Sentence Comprehension Test (Miceli et al. 1994)

	
	
	Auditory and written sentence comprehension (Sajjadi et al. 2012)

	
	
	Story Comprehension (Happé 1994)

	
	
	Warrington Synonym Test (Warrington et al. 1998)

	
	
	CYCLE Sentence Comprehension (Curtiss & Yamada 1988)

	
	
	WAB Word Recognition, Sequential Commands subtests (Kertesz 1982)

	
	
	SYDBAT Word Comprehension Task (Savage et al. 2013)

	
	
	Theory of Mind stories – Comprehension trial (Happé 1994)

	
	
	ACE-R Comprehension Mathuranath et al. 2000)

	
	
	Action Comprehension Test (Instrumental, Symbolic, Total) (Nishio et al. 2006)

	
	
	Object Use Task (De Renzi et al. 1980)

	
	
	Associativity Judgment Task (Cousins et al. 2016)

	
	
	Complexity of narratives (Gola et al. 2015)

	
	
	Synonym Comprehension Test (Warrington et al. 1998)

	
	Semantic Knowledge
	Pyramids and Palm Trees – Pictures and Words (Howard 1992)

	
	
	CSMTB Camels and Cactus Test (Bozeat et al. 2000)

	
	
	CSMTB Pyramids and Palm Trees Words (Bozeat et al. 2000)

	
	
	SYDBAT Semantic Association subtest (Savage et al. 2013)

	
	
	BECS GRECO Verbal Semantic Matching (Merck et al. 2011)

	
	
	Semantic Categorization Test (Grossman et al. 1997)

	
	
	Visual Semantic Association Test (Visch-Brink et al. 2005)

	
	
	Verb Similarity Task (Price & Grossman 2005)

	
	
	Size/Weight Attribute Test (Warrington & Crutch 2007)

	
	
	Association Task DeCAbs Battery (Della Rosa et al. 2014)

	
	
	Object picture-naming (Center for Research in Language—International Picture-Naming
Project corpus (Bates et al. 2000),

	
	
	Verbal Definitions (Snodgrass & Vanderwart 1980)

	Math
	-
	

	
	
	Graded Difficulty Arithmetic Test (Jackson & Warrington 1986)

	
	
	WAB Calculation (Kertesz 1982)

	
	
	Oral and Written Calculation tasks (Halpern et al. 2003)

	Memory
	-
	

	
	
	ACE-R Memory subtest (Mathuranath et al. 2000)

	
	
	MMSE Recall (Folstein et al. 1975)

	
	
	DRS Memory subtest (Bellak et al. 1976)

	
	
	NAB Memory subtest (Stern & White 2003)

	
	
	Semi-structured questionnaire (Piolino 2003)

	
	
	Autobiographical memory Galton-Crovitz design (Greenberg et al. 2011)

	
	Verbal Learning
	Camden Paired Associate Learning (Warrington 1996)

	
	
	CVLT-II (2000) Learning Trials

	
	
	CVLT-MS Trials (Rosen et al. 2004)

	
	
	RAVLT Learning Trials (Schmidt 1996)

	
	
	Grober and Buschke learning (Grober & Buschke 1987)

	
	
	Auditory Verbal Learning Test (Magerova et al. 2014)

	
	
	PVLT (Libon et al. 1996)

	
	Immediate Verbal Recall
	CVLT-MS 30” Free Recall (Rosen et al. 2004)

	
	
	CVLT-30” (9) Free Recall

	
	
	WMS-III Logical Memory Immediate Recall (Wechsler 1997b)

	
	
	RAVLT Immediate Recall (Schmidt 1996)

	
	
	Free and Cued Selective Reminding Test Immediate Recall (Grober & Buschke 1987)

	
	
	Philadelphia Verbal Learning Test (PVLT) Short Delay ((Libon et al. 1996)

	
	Delayed Verbal Recall
	CVLT-MS 10’ Free Recall or Retention (Rosen et al. 2004)

	
	
	CVLT-9 Delayed Recall (Ossenkoppele et al., 2015)

	
	
	WMS-III Logical Memory Delayed Recall or Retention (Wechsler 1997b)

	
	
	CERAD Delayed Recall or Retention (Morris et al. 1993)

	
	
	HVLT Delayed Recall or Retention (Brandt 1991)

	
	
	RAVLT 30’ Delayed Recall or Retention (Schmidt 1996)

	
	
	Free and Cued Selective Reminding Test Immediate Recall (Grober & Buschke 1987)

	
	
	PVLT Delayed Recall or Retention (Price et al. 2009)

	
	Verbal Recognition Memory
	CVLT Recognition Memory

	
	
	CVLT 10’ Recognition

	
	
	CERAD Word-List Recognition (Morris et al. 1993)

	
	
	WRMT Words subtest (Soukup et al. 1999)

	
	
	Grober and Buschke Recognition (Grober & Buschke 1987)

	
	
	RAVLT Recognition (Schmidt 1996)

	
	
	WMS-III Logical Memory Recognition (Wechsler 1997b)

	
	
	DRM Recognition Discriminability (Roediger & McDermott 1995)

	
	
	HVLT Recognition Memory (Brandt 1991)

	
	
	Free Recall Cued Test Recognition (Ferreira et al. 2010)

	
	Immediate Visuospatial Recall
	RCFT/modified RCFT 3’ Immediate Recall (Meyers 1999)

	
	
	WMS-III Visual Reproduction, Faces Immediate Recall (Wechsler 1997b)

	
	
	AMIPB Immediate Figure Recall (Coughlan & Hollows 1985)

	
	Delayed Visuospatial Recall
	RCFT/modified RCFT Delayed Recall (Meyers 1999)

	
	
	Visual Object Memory Recall (Stopford et al. 2007)

	
	
	Benson Figure Recall (Possin et al. 2011)

	
	
	WMS-III Visual Reproduction Delayed Recall (Wechsler 1997b)

	
	
	AMIPB Delayed Figure Recall (Coughlan & Hollows 1985)

	
	Visual Recognition Memory
	RCFT/modified RCFT Recognition Memory (Meyers 1999)

	
	
	Doors and People Test: Doors subtest (Baddeley et al. 1994)

	
	
	WRMT Faces subtest (Soukup et al. 1999)

	
	
	CANTAB Delayed Matching to Sample Test (Fray et al. 1996)

	
	
	RVDLT Design Learning Test Recognition (Rey 1958)

	
	
	Camden Pictorial Recognition Memory Test (Warrington 1996)

	
	
	Visual Association Test (Lindeboom 2002)

	
	
	Four Mountains Test (Bird et al. 2010)

	
	
	Camden Topographical Recognition Memory Test (Warrington 1996)

	
	
	RVDLT Recognition Memory (Rey 1958)

	
	
	WMS-III Faces subtest (Wechsler 1997b)

	
	Semantic Memory
	Dead or Alive Test (Kapur et al. 1989)

	
	
	Famous People Test (Snowden 2004)

	
	
	NUFFACE Test Naming/Recognition (Gefen et al. 2013)

	
	
	UCSF Famous Face Naming (Gorno-Tempini et al. 2004)

	
	
	Semantic Feature Questions (Snodgrass & Vanderwart, 1980)

	Visuospatial Skills
	Motor-free Visuoperceptual
	VOSP subtests (Warrington 1991)

	
	
	Benton Face Recognition Test, BFRT Short Form (Benton 1994)

	
	
	Benton Judgement of Line Orientation (Benton 1994)

	
	
	Hooper Visual Organization Test (Hooper 1979)

	
	
	Birmingham Object Recognition Battery (Riddoch & Humphreys 1993)

	
	
	Clock Reading tasks (Sunderland et al. 1989)

	
	
	FAID Face-Perception and Face-Matching tasks (Miller et al. 2012)

	
	
	Benton Face Perception Task (Benton & Van Allen, 1968)

	
	
	Perceptual Control Tasks (Cohen et al. 2016)

	
	
	Visual Verbal Test (Feldman & Drasgow, 1959)

	
	Visuoconstruction
	RCFT Figure Copy (Meyers 1999)

	
	
	MMSE Figure Copy (Folstein et al. 1975)

	
	
	ACE Visuoconstruction (Mathuranath et al. 2000)

	
	
	Benson Figure Copy (Possin et al. 2011)

	
	
	Benton Figure Copy (Benton et al. 1994)

	
	
	Beery Figure Copy (Beery 1982)

	
	
	Clock Copy (Sunderland et al. 1989)

	
	
	AMIPB Figure Copy (Coughlan & Hollows 1985)

	
	
	Gestalt Completion Test (Ekstrom et al. 1976)

	
	
	Visuo-construction with copy of the triangles of the BEC96 (Magnin et al. 2012)

	Executive Functioning
	-
	

	
	
	Tower of London (Krikorian et al. 1994)

	
	
	Wisconsin Card Sorting Test Categories (Kongs et al. 2000)

	
	
	Wisconsin Card Sorting Test Perseverative Errors (Kongs et al. 2000)

	
	
	Wisconsin Card Sorting Test Errors (Kongs et al. 2000)

	
	
	BADS subtests (Wilson, B.A. et al. 1996)

	
	
	DKEFS Shifting Trials (Delis et al. 2001)

	
	
	Object and Delayed Alternation (Freedman et al. 2013)

	
	
	Fluency switching/loss of set (Reverberi, Capitani, & Laicona, 2004).

	
	
	Dysexecutive Questionnaire (Burgess et al. 1996)

	
	
	Della Sala Dual Task, mu score (DSDT) (Della Sala et al., 1995)

	
	
	Modified Trails (Wilson 2014a)

	
	Response Inhibition
	Stroop Color-Word Inhibition Trial (Scarpina & Tagini, 2017)

	
	
	Stroop Color-Word Interference Trial (Scarpina & Tagini, 2017)

	
	
	DKEFS Stroop Inhibition (Delis et al. 2001)

	
	
	Hayling Sentence Completion Test (Burgess & Shallice 1997)

	
	Visual Set-Shifting
	Trail Making Test Part B or B-A difference or modified Trail B (Reitan 1958)

	
	
	D-KEFS Trail Making Test Number–Letter Trial (Delis et al. 2001)

	
	Concept Formation
	Wisconsin Card Sorting Test Categories Completed (Kongs et al. 2000)

	
	
	Modified Wisconsin Card Sorting Test Categories Completed (Schretlen 2010)

	
	
	Visual Verbal Test (Feldman & Drasgow 1959)

	
	
	D-KEFS Sorting Test (Delis et al. 2001)

	Social Cognition
	-
	

	
	
	TASIT subtests (McDonald et al. 2006)

	
	
	Florida Affect Battery Emotion Naming/Discrimination (Rosen et al. 2002)

	
	
	Cambridge Behavioural Inventory (CBI; Wedderburn et al. 2008)

	
	
	CATS subtests (Froming et al. 2001)

	
	
	Ekman 60 Faces/Caricatures (Ekman & Friesen 1976)

	
	
	Reading the Minds Eyes Test (Baron-Cohen et al. 1997)

	
	
	Emotion Word Synonyms and Emotion Word Association Tests (Hsieh et al. 2012)

	
	
	Affect and Emotion Matching Tasks (Stone et al. 1998)

	
	
	Theory of Mind Tasks (Winner et al. 1998)

	
	
	Music Emotion Recognition (Omar et al., 2010)

	
	
	Intentional Emotional Expression Task (Gola et al. 2017)

	
	
	Facial Emotion Processing Task (Calder 1996)

	
	
	Moral/Conventional Distinction Task (Lough et al. 2006)

	
	
	Linguistic prosody test (Rohrer, 2012).

	
	
	Gesture imitation and discrimination (De Renzi et al. 1980)

	
	
	Facial Affect Selection Task (Bowers D et al. 1992)

	
	
	Emotion Selection Task (Miller et al. 2012)

	
	
	Face-Emotion Matching Task (Bowers D et al. 1992)

	
	
	Attribution of intention test (Brunet et al. 2000)

	
	
	Benton Facial Recognition Task (Benton et al. 1989)

	
	
	Voice Perception tests (Hailstone et al. 2011)

	
	
	Self-evaluation Preservation (Gola et al. 2015)

	
	
	Scripts (Cosentino et al. 2006)

AAT = Aachen Aphasia Test; ACE = Addenbroke’s Cognitive Examination; AMIPB = Adult Memory and Information Processing Battery; BADA = Batteria per l’Analisi dei Deficit Afasici also called the Battery for the Analysis of the Aphasic Deficit; BADS = Behavioural Assessment of the Dysexecutive Syndrome; BECS GRECO = La batterie d'évaluation des connaissances sémantiques du GRECO also called the GRECO Neuropsychological Semantic Battery(Merck et al. 2011); CANTAB = Cambridge Neuropsychological Test Automated Battery, CATS = Comprehensive Affect Testing System; CERAD = Consortium to Establish a Registry for Alzheimer's Disease Neuropsychological Assessment Battery; CSMTB = Cambridge Semantic Memory Test Battery; CYCLE = Curtiss–Yamada Comprehension Language Evaluation; DKEFS = Delis-Kaplan Executive Function System; DRM = Deese-Roediger-McDermott Paradigm; DRS = Dementia Rating Scale; FAI = Facial Affect and Identity Discrimination; MAE = Multilingual Aphasia Examination; NAB = Neuropsychological Assessment Battery; NAVS = Northwestern Assessment of Verbs and Sentences; NUFFACE = Northwestern University Famous Faces; PALPA = Psycholinguistic Assessments of Language Processing in Aphasia; PBAC = Philadelphia Brief Assessment of Cognition; PVLT = Philadelphia Verbal Learning Test; RVDLT = Rey Visual Design Learning Test; SEA = Social Cognition and Emotional Assessment; SYDBAT = Sydney Language Battery; TASIT = The Awareness of Social Inference Test; TEA = Test of Everyday Attention(Robertson et al. 1994); TROG = Test for Reception of Grammar(Bishop 1989); VAT = Visual Association Test; WRMT = Warrington Recognition Memory Test(Soukup et al. 1999); WAB = Western Aphasia Battery

References for Appendix E

Adlam, A., Patterson, K., Bozeat, S., & Hodges, J.R. (2010). The Cambridge Semantic Memory Test Battery: Detection of semantic deficits in semantic dementia and Alzheimer’s disease. Neurocase, 16, 193–207.
Baddeley, A. D., Emslie, H., & Nimmo-Smith, I. (1994). Doors and People: A test of visual and verbal recall and recognition manual. Thames Valley Test Company.
Baron-Cohen, S., Jolliffe, T., Mortimore, C., & Robertson, M. (1997). Another advanced test of theory of mind: evidence from very high functioning adults with Autism or Asperger Syndrome. Journal of Child Psychology and Psychiatry and Allied Disciplines, 38, 813–822.
Basso, A., Spinnler, H., Vallar, G., & Zanobio, M. E. (1982). Left hemisphere damage and selective impairment of auditory verbal short-term memory: A case study. Neuropsychologia 20, 263–274.
Bates, E., Federmeier, K., Herron, D., Iyer, G., Jacobsen, T., Pechmann, T., ... Pleh, C. (2000, May). Introducing the CRL International Picture-naming Project (CRL-IPNP). Center for Research in Language Newsletter, 12, (1). La Jolla: University of California, San Diego.
Baxter, D. M., & Warrington, E.K. (1994). Measuring dysgraphia: A graded-difficulty spelling test. Behavioural Neurology, 7, 107–116.
Bechara A., Damasio, A. R., Damasio, H., Anderson, S.W. (1994). Insensitivity to future consequences following damage to human prefrontal cortex. Cognition, 50, 7–15.
Beery, K. E. (1982). Administration, scoring, and teaching manual for the developmental test of visual-motor integration (Rev. ed.). Cleveland, Toronto: Follett Publishing Company.
Beeson, P.M., Rising, K., Kim, E.S., & Rapcsak, S. Z. (2010). A treatment sequence for phonological alexia/agraphia. Journal of Speech Language and Hearing Research, 53, 450-468.
Bellak, L., Mattis, S., & Karasu, T. (1976). Dementia rating scale in geriatric psychiatry: A handbook for psychiatrists and primary care physicians. New York, NY: Grune and Stratton.
Benton, A. L., Hamsher, K. D., & Sivan, A. B. (1994). Multilingual aphasia examination: Manual of instructions. Iowa City, IA: AJA Assoc.
Benton, A. L., Sivan, A. B., Hamsher, K. D., Varney, N. R., & Spreen, O. (1994). Contributions to neuropsychological assessment: A clinical manual. New York, NY: Oxford University Press.
Benton, A. L., & Van Allen, M. W. (1968). Impairment in facial recognition in patients with cerebral disease. Cortex, 4(4), 344-358.
Bird, C. M., Chan, D., Hartley, T., Pijnenburg, Y. A., Rossor, M. N., & Burgess, N. (2010). Topographical short-term memory differentiates Alzheimer’s disease from frontotemporal lobar degeneration. Hippocampus, 20, 1154–1169.
Bishop, D. V. M. (1989). Test for the reception of grammar (TROG), Version 2. Medical Research Council.
Blair, J. R., & Spreen, O. (1989). Predicting premorbid IQ: A revision of the national adult reading test. Clinical Neuropsychologist, 3, 129–136.
Brunet, E., Sarfati Y., Hardy-Bayle, M.C., & Decety, J. (2000). A PET investigation of the attribution of intentions with a nonverbal task. Neuroimage, 11(2), 157-66.
Botwinick, J., & Storandt, M. (1973). Speed functions, vocabulary ability, and age. Perceptual and Motor Skills, 36, 1123–1128.
Bowers, D., Blonder, L. X., & Heilman, K. M. (1992). The Florida Affect Battery. Center for Neuropsychological Studies Cognitive Neuroscience Laboratory University of Florida. Gainsville, Florida. Retrieved from https://neurology.ufl.edu/files/2011/12/Florida-Affect-Battery-Manual.pdf
Bozeat, S., Lambon, R. M. A., Patterson, K., Garrard, P., & Hodges, J. R. (2000). Non-verbal semantic impairment in semantic dementia. Neuropsychologia, 38, 1207–1215.
Brandt, J. (1991). The Hopkins Verbal Learning Test: Development of a new memory test with six equivalent forms. Clinical Neuropsychologist, 5, 125–142.
Breedin, S. D., Saffran, E. M., Schwartz, M. F. (1998). Semantic factors in verb retrieval: An effect of complexity. Brain Lang, 1(63), 1-31.
Burgess, P. W., & Shallice, T. (1997). The Hayling and Brixton tests. Pearson.
Calder, A. J. (1996). Facial emotion recognition after bilateral amygdala damage: Differentially severe impairment of fear. Cognitive Neuropsychology, 13, 699–745.
Capasso, & R., Miceli, G. (2001). Esame neuropsicologico per l’Afasia: E.N.P.A. Springer Science & Business Media.
Coates, J. (2003). Men talk: Stories in the making of masculinities. MA: Blackwell, Malden.
Cohen, M. H., Carton, A. M., Hardy, C. J., Golden, H. L., Clark, C. N., Fletcher, P. D., … Warren, J. D. (2016). Processing emotion from abstract art in frontotemporal lobar degeneration. Neuropsychologia, 81, 245–254.
Corsi, P. M. (1972). Human memory and the medial temporal region of the brain. Dissertation Abstracts International, 34.
Cosentino, S., Chute, D., Libon, D., Moore, P., & Grossman, M. (2006). How does the brain support script comprehension? A study of executive processes and semantic knowledge in dementia. Neuropsychology, 20(3), 307-18.
Coughlan, A. K., & Hollows, S. E. (1985). The adult memory and information processing battery (AMIPB): Test manual. Leeds: A.K. Coughlin, Psychology Dept, St James' Hospital.
Cousins, A. K. Q., York, C., Bauer, L., & Grossman, M. (2016). Cognitive and anatomic double dissociation in the representation of concrete and abstract words in a semantic variant and behavioral variant frontotempral degeneration. Neuropsychologia, 84, 244-251.
Curtiss, S., & Yamada, J. (1988). Curtiss-Yamada comprehensive language evaluation: Unpublished test. Retrieved from https://www.cycletests.com/
De Renzi, E., Faglioni, P., Savoiardo, M., & Vignolo, L. A. (1966). The influence of aphasia and of the hemispheric side of the cerebral lesion on abstract thinking. Cortex, 2, 399–420.
De Renzi, E., Motti, F., & Nichelli, P. (1980) Imitating gestures: A quantitative approach to ideomotor apraxia. Arch Neurol, 37, 6–10.
Delis, D. C. (2000). California Verbal Learning Test, Second Edition: CVLT-II Adult Version Manual. Pearson.
Delis, D., Kaplan, E., & Kramer, J. (2001). The Delis-Kaplan executive function system. San Antonio, TX: The Psychological Corporation.
Della Rosa, P. A., Catricala, E., De Battisti, S., Vinson, D., Vigliocco, G., & Cappa, S. F. (2014). How to assess conceptual knowledge: Construction, standardization, and validation of a new battery of semantic memory tests. Functional Neurology, 29(1), 47-55.
Della Sala, S., Baddeley, A., Papagno, C., & Spinnler, H. (1995). Dual task paradigm: A means to examine the central executive. Ann NY Acad Sci, 769, 161–171.
Druks J., & Masterson J. (2000). An object and action naming battery. Hove, UK: Psychology Press.
Dubois, B., Slachevsky, A., Litvan, I., & Pillon, B. (2000). The FAB: A frontal assessment battery at bedside. Neurology, 55, 1621–1626.
Dunn, L. M. (1965). Expanded manual for the peabody picture vocabulary test. American Guidance Service.
Dunn, L. M. (1997). The British picture vocabulary scale (Second ed.). Windsor, England: NFER-Nelson.
Ekman, P., & Friesen, W. V. (1976). Pictures of facial affect. Palo Alto, CA: Consulting psychologists Press.
Ekstrom, R. B., French, J. W., Harman, H. H., & Dermen, D. (1976). Manual for kit of factor-referenced cognitive tests. Princeton, New Jersey: Educational Testing Service.
Feldman, M. J., & Drasgow, J. D. (1959). The visual-verbal test: Manual. Western Psychological Services.
Ferreira, S., Vanholsbeeck, G., Chopard, G., Pitard, A., Tio, G., Vandel, P., … Rumbach, L. (2010) Normes comparatives de la batterie de tests neuropsychologiques RAPID pour les sujets ˆag´es de 50 `a 89 ans. Rev Neurol (Paris), 166, 606- 614.
Folstein, M. F., Folstein, S. E., & McHugh, P. R. (1975). ‘Mini-mental state’: A practical method for grading the cognitive state of patients for the clinician. Journal of Psychiatric Research 12, 189–198.
Fray, P. J., Robbins, P. W., & Sahakian, B. (1996). Neuropsychiatric applications of CANTAB. International Journal of Geriatric Psychiatry 11, 329–336.
Freedman, M., Binns, M. A., Black S. E., Levine, B., Miller, B. L., Ramirez, J., … Stuss, D. T. (2013). Object alternation a novel probe of medial frontal function in frontotemporal dementia. Alzheimer disease and associated disorders, 27(4), 316-323.
Froming, K. B., Ekman, P., & Levy, M. (2001). Comprehensive affect testing system. Gainsville, Florida: Psychology Software, Inc.
Gathercole, S. E., Willis, C. S., Baddeley, A. D., & Emslie, H. (1994). The children’s test of nonword repetition: a test of phonological working memory. Memory, 2, 103–127.
Gefen, T., Wieneke, C., Martersteck, A., Whitney, K., Weintraub, S., Mesulam, M. M., & Rogalski E (2013). Naming vs knowing faces in primary progressive aphasia. Neurology, 81, 658–664.
Giffard, B., Desgranges, B., Nora-Mary, F., Gil, R., Toullat, G., Pluchon, C., … & Neau, J. (1986). Une methoded’evaluation rapide des fonctions cognitives (ERFC): Sonapplication ́alad emence senile de type Alzheimer. Sem Hop Parıs, 2127–2233.
Giffard, B., Desgranges, B., Nore-Mary, F., Lalevee, C., de la Sayette, V., Pasquier, F., & Eustache, F. (2001). The nature of semantic memory deficits in Alzheimer's disease: New insights from hyperpriming effect. Brain, 124(Pt 8), 1522-32.
Glosser, G., & Friedman, R. B. (1991). Lexical but not semantic priming in Alzheimer’s disease. Psychology and Aging, 6(4), 522–527.
Gola, K. A., Shany-Ur, T., Pressman, P., Sulman, I., Galeana, E., Paulsen, H., … Rankin, K. P. (2017). A neural network underlying intentional emotional facial expression in neurodegenerative disease. NeuroImage:Clinical, 14, 672–678.
Gola, K. A., Thorne, A., Veldhuisen, L. D., Felix, C. M., Hankinson, S., Pham, J,. … Rankin, K. P. (2015). Neural substrates of spontaneous narrative production in focal neurodegenerative disease, Neuropsychologia, 79, 158-171.
Goll, J. C., Crutch, S. J., Loo, J. H., Rohrer, J. D., Frost, C., Bamiou, D. E., & Warren, J. D. (2010). Non-verbal sound processing in the primary progressive aphasias, Brain, 133, 272-285.
Goodglass, H., & Kaplan, E. (1983). Boston diagnostic aphasia examination (BDAE). Philadelphia, PA: Lea and Febiger.
Gorno-Tempini, M. L., Rankin, K. P., Woolley, J. D., Rosen, H. J., Phengrasamy, L., & Miller, B. L. (2004). Cognitive and behavioral profile in a case of right anterior temporal lobe neurodegeneration, Cortex, 40, 631–644.
Greenberg, D. L., Ogar, J. M., Viskontas, I. V., Gorno-Tempini, M. L., Miller, B., & Knowlton, B. J. (2011). Multimodal cuing of autobiographical memory in semantic dementia. Neuropsychology, 25, 98–104.
Grober, E., & Buschke, H. (1987). Genuine memory deficits in dementia. Developmental Neuropsychology, 3, 13–36.
Grossman, M., Payer, F., Onishi, K., White-Devine, T., Morrison, D., D’Esposito, M., … Alavi, A, (1997). Constraints on the cerebral basis for semantic processing from neuroimaging studies of Alzheimer’s disease. Journal of Neurology, Neurosurgery, and Psychiatry, 63, 152–158.
Hailstone, J. C., Ridgway, G. R., Barlett, J. W., Goll, J. C., Buckley, A. H., Crutch, S. J., & Warren, J. D. (2011). Voice processing in dementia: A neuropsychological and neuroanatomical analysis. Brain, 134(9), 2535-2547.
Halpern, C., McMillan, C., Moore, P., Dennis, K., & Grossman, M. (2003). Calculation impairment in neurodegenerative diseases. Journal of the Neurological Sciences, 208, 31–38.
Happé, F. G. (1994). An advanced test of theory of mind: understanding of story characters’ thoughts and feelings by able autistic, mentally handicapped, and normal children and adults. Journal of Autism and Developmental Disorders, 24, 129–154.
Hardy, C. J., Buckley, A. H., Downey, L. E., Lehmann, M., Zimmerer, V. C., Varley, R. A., …Warren JD (2016). Journal of Alzheimer's Disease, 50(2), 359-71.
Hodges, J. R., Martinos, M., Woollams, A. M., Patterson, K., & Adlam, A. L. R. (2008). Repeat and point: differentiating semantic dementia from progressive non-fluent aphasia. Cortex, 44, 1265–1270.
Hodges, J. R., & Patterson, K. (1995). Is semantic memory consistently impaired early in the course of Alzheimer’s disease? Neuroanatomical and diagnostic implications. Neuropsychologia, 33, 441–459.
Hodges, J. R., Patterson, K., Ward, R., Garrard, P., Bak, T., Perry, R., & Gregory, C. (1999). The differentiation of semantic dementia and frontal lobe dementia (temporal and frontal variants of frontotemporal dementia) from early Alzheimer’s disease: A comparative neuropsychological study. Neuropsychology, 13, 31–40.
Hooper, H. E. (1979). The hooper visual organization test (VOT) Manual. Western Psychological Services.
Howard, D. (1992). The pyramids and palm trees test: A test of semantic access from words and pictures. Thames Valley Test Company.
Hsieh, S., Foxe, D., Leslie, F., Savage, S., Piguet, O., & Hodges, J. R. (2012). Grief and joy: Emotion word comprehension in the dementias. Neuropsychology, 26(5), 624-630.
Ikeda, M., Patterson, K., Graham, K. S., Lambon Ralph, M. A., & Hodges, J. R. (2006). A horse of a different colour: Do patients with semantic dementia recognise different versions of the same object as the same? Neuropsychologia, 44, 566-575.
Isaacs, B., Kennie, A. T. (1973). The set test as an aid to the detection of dementia in old people. The British Journal of Psychiatry: The Journal of Mental Science, 123, 467–470.
Jackson, M., Warrington, E. K. (1986). Arithmetic skills in patients with unilateral cerebral lesions. Cortex, 22, 611–620.
Kaplan, E., Goodglass, H., & Weintraub S (1983). Boston naming test. Lea & Febiger.
Kapur, N., Young, A., Bateman, D., & Kennedy, P. (1989). Focal retrograde amnesia: A long term clinical and neuropsychological follow-up. Cortex, 25, 387–402.
Kay, J., Lesser, R., & Coltheart, M. (1996). Psycholinguistic assessments of language processing in aphasia (PALPA): An introduction. Aphasiology, 10, 159–180.
Kertesz, A. (1982). Western aphasia battery test manual. Grune & Stratton.
Kertesz, A. (2006). Western Aphasia Battery - Revised (WAB-R): Examiner’s manual. Canada: PsychCorp Harcort Assessment Incorporation.
Kongs, S. K., Thompson, L. L., Iverson, G. L., & Heaton, R. K. (2000). WCST-64: Wisconsin card sorting test - 64 card version professional manual. PAR.
Krikorian, R., Bartok, J., & Gay, N. (1994). Tower of london procedure: A standard method and developmental data. Journal of Clinical and Experimental Neuropsychology, 16, 840–850.
Libon, D. J., Matson, R. E., Glosser, G., Kaplan, E., Malamut, M., Sands, L. P., ... Cloud, B. S. (1996). A nine word dementia version of the California verbal learning test. The Clinical Neuropsychologist, 10, 237–244.
Libon, D. J., Rascovsky, K., Gross, R. G., White, M. T., Xie, S. X., Dreyfuss, M., & Grossman, M. (2011). The philadelphia brief assessment of cognition (PBAC): A validated screening measure for dementia. The Clinical Neuropsychologist, 25, 1314–1330.
Lindeboom, J. (2002). Visual association test to detect early dementia of the Alzheimer type. Journal of Neurology, Neurosurgery & Psychiatry, 73, 126–133.
Lough, S., Kipps, C. M., Treise, C., Watson, P., Blair, J. .R, & Hodges, J. R. (2006). Social reasoning, emotion and empathy in frontotemporal dementia. Neuropsychologia, 44, 950–958.
Magerova, H., Vyhnalek, M., Laczo, J., Andel, R., Rektorova, I., Kadlecova, A., & Hort, J. (2014). Odor identification in frontotemporal lobar degeneration subtypes. American Journal of Alzheimer's Disease and Other Dementias, 29(8), 762-768.
Magnin, E., Sylvestre, G, Lenoir, F., Dariel, E., Bonnet, L., Choppard, G., … Rumach, L. (2012). Logopenic syndrome in posterior cortical atrophy. Journal of Neurology, 260(2), 528-533.
Mandelli, M. L., Caverzasi, E., Binney, R., Henry, M. L., Lobach, I., Block, N., … Gorno-Tempini (2014). Frontal white matter tracts sustaining speech production in primary progressive aphasia. The Journal of Neuroscience, 34(29), 9754-9767.
Mandelli, M. L., Vitali, P., Santos, M., Henry, M., Gola, K., Rosenberg, L., … Gorno-Tempini (2014). Two insular regions are differentially involved in behavioral variant FTD and nonfluent/agrammatic variant PPA. Cortex, 74, 149-157.
Manly T., Hawkins, K., Evans, J., Woldt, K., & Robertson, I. H. (2002). Rehabilitation of executive function: facilitation of effective goal management on complex tasks using periodic auditory alerts. Neuropsychologia, 40, 271–281.
Maruta, C., Makhmood, S., Downey, L. E., Golden, H. L., Fletcher, PD, Witoonpanich, P., … Warren, J. D. (2014). Functional neuroanatomy of speech signal decoding in primary progressive patients. Journal of the Neurological Sciences, 347(102), 345-348.
Mathuranath, P. S., Nestor, P. J., Berrios, G. E., Rakowicz, W., & Hodges, J. R. (2000). A brief cognitive test battery to differentiate Alzheimer’s disease and frontotemporal dementia. Neurology, 55, 1613–1620.
McCarthy, R., Warrington, E. K. (1984). A two-route model of speech production. evidence from aphasia. Brain: A Journal of Neurology, 107(Pt 2), 463–485.
McDonald, S., Bornhofen, C., Shum, D., Long, E., Saunders, C., & Neulinger, K. (2006). Reliability and validity of the awareness of social inference test (TASIT): A clinical test of social perception. Disability and Rehabilitation, 28, 1529–1542.
Meligne, D., Fossard, M., Belliard, S., Moreaud, O., Duvignau, K., & Demonet, J. F. (2011). verb production during action naming in semantic dementia. J Commun Disord, 44(3), 379-91.
Merck, C., Charnallet, A., Auriacombe, S., Belliard, S., Hahn-Barma, V., Kremin, H., … Siegwart, H (2011). La batterie d’évaluation des connaissances sémantiques du GRECO (BECS-GRECO): Validation et données normatives. Revue de neuropsychologie, 3, 235.
Meyers, J., & Meyers, K. (1994). Meyers Scoring System for the Rey Complex Figure Test and the Recognition Trial. Odessa: Psychological Assessment Resources.
Meyer, A. M., Snider, S.F., Campbell, R. E., & Friedman, R. (2015). Phonological short-term memory in logopenic variant primary progressive aphasia and mild Alzheimer's disease. Cortex, 71, 183-189.
Miceli, G., Laudanna, A., Burani, C., & Capasso, R. (1994). Batteria perl’analisi deideficit afasici: B.A.D.A. [battery for the analysis of the aphasic deficit]. Milan: CEPSAG—Universita` Cattolica del Sacro Cuore
Miller, L. A., Hsieh, S., Lah, S., Savage, S., Hodges, J.R., Piguet, O. (2012). One size does not fit all: Face emotion processing impairments in semantic dementia, behavioural-variant frontotemporal dementia and Alzheimer’s disease are mediated by distinct cognitive deficits. Behavioural Neurology, 25, 53–60.
Mioshi, E., Hsieh, S., Savage, S, Hornberger, M., Hodges, J. R. (2010). Clinical staging and disease progression in frontotemporal dementia. Neurology, 74, 1591-1597
Morris, J. C., Edland, S., Clark, C., Galasko, D., Koss, E., Mohs, R., … Heyman, A. (1993). The consortium to establish a registry for Alzheimer’s disease (CERAD): Part IV. Rates of cognitive change in the longitudinal assessment of probable Alzheimer’s disease. Neurology, 43, 2457–2457.
Nakase-Thompson, R., Manning, E., Sherer, M., Yablon, S. A., Gontkovsky, S. L. T., & Vickery, C. (2005). Brief assessment of severe language impairments: Initial validation of the Mississippi aphasia screening test. Brain Injury, 19, 685–691.
Nelson, H. E. (1982). National adult reading test (NART): For the assessment of premorbid intelligence in patients with dementia manual. Windsor, UK: NFER-Nelson.
Nelissen, N., Pazzaglia, M., Vandenbulcke, M., Sunaert, S,. Fannes, K., Dupont, P., … Vandenberghe, R. (2010. Gesture discrimination in primary progressive aphasia: The intersection between gesture and language processing pathways. Journal of Neuroscience, 30(18), 6334-6341.
Nishio, Y., Kazui, H., Hashimoto, M., Shimizu, K., Onouchi, K., Mochio, S., … Mori, E. (2006). Actions anchored by concepts: Defective action comprehension in semantic dementia. Journal of Neurology, Neurosurgery, & Psychiatry, 77(12), 1313-1317.
Omar R., Hailstone J.C., Warren J.E., Crutch S.J., & Warren J.D. (2010). The cognitive organisation of music knowledge: a clinical analysis. Brain, 133(Pt 4), 1200–1213.
Olofsson, J. K., Rogalski, E., Harrison, T., Mesulam, M. M., Gottfried, J. A. (2013). A cortical pathway to olfactory naming: evidence from primary progressive aphasia. Brain, 136, 1245–1259.
Osborne, R. A., Sekhon, R., Johnston, W., & Kalra, S. (2014). Screening for frontal lobe and general cognitive impairment in patients with amyotrophic lateral sclerosis. Journal of the Neurological Sciences, 336, 191–196.
Ossenkoppele, R., Pijnenburg, Y. A. L., Perry, D. C., Cohen-Sheehy, B. I., Scheltens, M. E., Vogel, J. W., … Rabinovici, G. D. (2015). The behavioural/dysexecutive variant of Alzheimer's disease: Clinical, neuroimaging, and pathological features. Brain, 138, 2732-2749.
O’Sullivan, M., Guilford, J. P., & Mille, R. D. (1965). The measurement of social intelligence. University of Southern California.
Peña-Casanova, J., Blesa, R., Aguilar, M., Gramunt-Fombuena, N., Gómez-Ansón, B., Oliva, R., … Neuronorma Study Team (2009). Multicenter normative studies (Neuronorma project: methods and sample characteristics. Arch. Clin. Neuropsychol, 24, 307–319.
Piolino, P., Desgranges, B., Belliard, S,. Matuszewski, V., Lalevee, C., De la Sayette, V., * Eustache, F. (2003). Autobiographical memory and autonoetic consciousness: Triple dissociation in neurodegenerative diseases. Brain, 126, 2203-2219.
Possin, K. L., Laluz, V. R., Alcantar, O. Z., Miller, B. L., & Kramer, J. H. (2011). Distinct neuroanatomical substrates and cognitive mechanisms of figure copy performance in Alzheimer’s disease and behavioral variant frontotemporal dementia. Neuropsychologia, 49, 43–48.
Price, C. C., Garrett, K. D., Jefferson, A. L., Cosentino, S., Tanner, J. J., Penney, D. L., … Libon D. J. (2009). Leukoaraiosis severity and list-learning in dementia. The Clinical Neuropsychologist, 23, 944–961.
Price, C. C., & Grossman, M. (2005). Verb agreements during on-line sentence processing in Alzheimer’s disease and frontotemporal dementia. Brain and Language, 94, 217–232.
Quinette, P., Guillery-Girard, B., Desgranges, B., de la Sayette, V., Viader, F., & Eustache, F. (2003). Working memory and executive functions in transient global amnesia. Brain, 126, 1917–34.
Reitan, R. M. (1958). Validity of the trail making test as an indicator of organic brain damage. Perceptual and Motor Skills, 8, 271-276.
Reverberi, C., Capitani, E., & Laiacona, M. (2004). Variabili semantico-lessicali relative a tutti gli elementi di una categoria semantica: indagine su soggetti normali italiani per la categoria “frutta.” Giornale Italiano Di Psicologia, 497– 522. Retrieved from http://dx.doi.org/10.1421/16262
Rey, R. (1958). The clinical examination in psychology. University Presses of France: Paris.
Riddoch, M. J., & Humphreys, G. W. (1993). BORB: Birmingham object recognition battery. Hove, United Kingdom: Lawrence Erlbaum.
Robertson, I. H., Ward, T., & Ridgeway, V. (1994). The test of everyday attention. Flempton, England: Thames Valley Test Company.
Roediger, H. L., McDermott, K. B. (1995). Creating false memories: remembering words not presented in lists. Journal of Experimental Psychology: Learning, Memory, and Cognition 21, 803–814.
Rohrer, J. D., Sauter, D., Scott, S., Rosser, M. N., & Warren, J. D. (2012).Receptive prosody in nonfluent primary progressive aphasias. Cortex, 48(3), 308-316.
Roth, M., Tym, E., Mountjoy, C. Q., Huppert, F. A., Hendrie, H., Verma, S., & Goddard, R. (1986). CAMDEX. A standardised instrument for the diagnosis of mental disorder in the elderly with special reference to the early detection of dementia. The British Journal of Psychiatry: The Journal of Mental Science, 149, 698–709.
Rosen, H. J., Gorno-Tempini, M. L., Goldman, W. P., Perry, R. J., Schuff, N., Weiner, M., & Miller, B. L. (2002). Patterns of brain atrophy in frontotemporal dementia and semantic dementia. Neurology, 58, 198-208.
Sager, M. A., Hermann, B. P., La Rue, A., & Woodard, J. L. (2006). Screening for dementia in community-based memory clinics. WMJ: official publication of the State Medical Society of Wisconsin, 105, 25–29.
Sager, M. A., Kato, M., & Kashima, H. (1992). Frontal lobe injury and word fluency. Higher Brain Function Research, 12, 223–231.
Sajjadi, S. A., Patterson, K., Arnold, R. J., Watson, P. C., & Nestor, P. J. (2012). Primary progressive aphasia: A tale of two syndromes and the rest. Neurology, 78, 1670–1677.
Savage, S., Hsieh, S., Leslie, F., Foxe, D., Piguet, O., & Hodges, J. R. (2013). Distinguishing subtypes in primary progressive aphasia: Application of the sydney language battery. Dementia and Geriatric Cognitive Disorders, 35, 208–218.
Scarpina, F., & Tagini, S. (2017). The stroop color and word test. Frontiers in Psychology, 8, 1-8.
Schmidt, M. (1996). Rey auditory verbal learning test (RAVL): A Handbook. Western Psychological Services.
Schonell, F. J. (1960). Graded word reading test. Edinburgh: Oliver & Boyd.
Schretlen, D. (2010). Modified wisconsin card sorting Test: M-WCST. Professional Manual. PAR.
Snodgrass, J. G., Vanderwart, M. (1980). A standardized set of 260 pictures: Norms for name agreement, image agreement, familiarity and visual complexity. Journal of Experimental Psychology: Human Learning and Memory, 6, 174-215.
Snowden, J. S. (2004). Knowledge of famous faces and names in semantic dementia. Brain, 127 860–872.
Snowling, M. J., Stothard, S. E., McLean, J., Thames, & Valley Test Company (1996). Graded nonword reading test. Bury St. Edmonds: Thames Valley Test.
Soukup, V. M., Bimbela, A., & Schiess, M. C. (1999). Recognition memory for faces: Reliability and validity of the Warrington recognition memory test (RMT) in a neurological sample. Journal of Clinical Psychology in Medical Settings, 6, 287–293.
Stern, R. A., & White, T. (2003). Neuropsychological assessment battery (NAB). Lutz, Florida: Psychological Assessment Resources.
Stone, V. E., Baron-Cohen, S., & Knight, R. T. (1998). Frontal lobe contributions to theory of mind. Journal of Cognitive Neuroscience, 10, 640–656.
Stopford, C. L., Snowden, J. S., Thompson, J. C., & Neary, D. (2007). Distinct memory profiles in Alzheimer’s disease. Cortex, 43, 846–857.
Strauss, E., Sherman, E. M. S., Spreen, & O. (2007). A compendium of neuropsychological tests: administration, norms, and commentary (Third ed.). New York, NY: Oxford University Press.
Sunderland, T., Hill, J. L., Mellow, A. M., Lawlor, B. A., Gundersheimer, J., Newhouse, P. A., & Grafman, J. H. (1989). Clock drawing in Alzheimer’s disease: A novel measure of dementia severity. Journal of the American Geriatrics Society, 37, 725–729.
Thompson, C. K. (2011). Northwestern assessment of verbs and sentences (NAVS). Evanston, IL: Aphasia and Neurolinguistics Laboratory Northwestern University School of Communication.
Thompson, C. K., & Weintraub, S. (2014). Northwestern naming battery (NNB). Northwestern University Evanston.
Visch-Brink, E., Stronks, D., & Denes, G. (2005). Semantische associatie test handleiding. Amsterdam: Pearson.
Warrington, E.K. (1991). The visual object and space perception battery VOSP manual. Harcourt Assessment ccop.
Warrington, E. K. (1996). The camden memory tests. Psychology Press.
Warrington, E. K. (1997). The graded naming test: A restandardisation. Neuropsychol Rehabilitation, 7, 143–146.
Warrington, E. K., & Crutch, S. J. (2007). A within-modality test of semantic knowledge: The size/weight attribute test. Neuropsychology, 21, 803–811.
Warrington, E. K., McKenna, P., & Orpw, L. (1998). Single word comprehension: a concrete and abstract word synonym test. Neuropsychological Rehabilitation, 8, 143–154.
Wechsler, D. (1997a). Wechsler adult intelligence scale-III. New York, NY: Psychological Corporation Harcourt Brace & Company.
Wechsler, D. (1997b). Wechsler memory scale (WMS-III). San Antonio, TX: Psychological corporation
Wechsler, D. (1999). Wechsler abbreviated scale of intelligence. New York, NY: The Psychological Corporation: Harcourt Brace & Company.
Wedderburn, C., Wear, H., Brown, J., Mason, S. J., Barker, R. A., Hodges, J. R., & Williams- Gray, C. (2008).The utility of the Cambridge Behavioural Inventory in neuro- degenerative disease. Journal of Neurology, Neurosurgery, and Psychiatry, 79, 500–503.
Weintraub, S., Mesulam, M. M., Wieneke, C., Rademaker, A., Rogalski, E. J., & Thompson, C. K. (2009). The northwestern anagram test: measuring sentence production in primary progressive aphasia. American Journal of Alzheimer’s Disease & Other Dementias, 24, 408–416.
Weniger, D., Willmes, K., Huber, W., & Poeck, K. (1981). The aachen aphasia test: Reliability and inter-rater agreement. Der Nervenarzt, 52, 269–277.
Whiteley, A. M., & Warrington, E. K. (1978). Selective impairment of topographical memory: A single case study. Journal of Neurology, Neurosurgery, and Psychiatry, 41, 575–78.
Whittaker, J. F., Connell, J., & Deakin, W. (1994). Receptive and expressive social communication in schizophrenia. Psychopathology, 27, 262–267.
Wilson, B. A., Alderman, N., & Burgess, P. W. (1996). Behavioural assessment of the dysexecutive syndrome (BADS). Bury St. Edmunds: Thames Valley Test Company.
Winner, E., Brownell, H., Happé, F., Blum, A., & Pincus, D. (1998). Distinguishing lies from jokes: theory of mind deficits and discourse interpretation in right hemisphere brain-damaged patients. Brain and Language, 62, 89–106.
[bookmark: _GoBack]
