
INDEX

- Académie de Médecine, 8
Acalculia, 336
 angular gyrus and, 332
 developmental dyscalculia and, 334–335
 dissociations and, 333
 event-related potentials (ERPs) and, 332–333
 hemispheric specialization and, 333–334
 neuroimaging and, 332–333
 parietal lobe and, 331–332
 Turner’s syndrome and, 335
 X chromosome and, 335
Acetylcholine, 362
Activation space, 101–102
Activity limitation, 213–214
Acute lymphoblastic leukemia, 236
Adaptive coding, 286
Affective disorder, 423–424
Affective prosody, 260, 262–266
Aggleton, J. P., 308
Agnosia, 12, 208–209
 apperceptive, 117–119
 associative, 119–121, 190
 auditory, 133–142
 autotopagnosia and, 151–152
 finger, 152, 332
 landmark, 130–131
 memory and, 295
 object, 374
 orientation, 128
 paralinguistic, 139–140
 phonagnosia and, 139–140
 prosopagnosia and, 112, 123–125, 130, 374
 somatotopagnosia, 151
 visual object, 117–121
Agnosic alexia, 247
Agrammatism, 182, 219–222, 373
Agraphia, 186, 247, 332
Aguirre, Geoffrey Karl, 35–46, 130, 469
AIDS, 372
Akinesia, 158
Albert, M. L., 14, 136, 386
Alcamaeon of Croton, 3
Alcohol, 279
 ADHD and, 409–410
 Korsakoff’s syndrome and, 291
Alexander, Michael P., 181–198, 316, 320, 469
Alexia, 10
 with agraphia, 247
 without agraphia, 230, 248–249
 pure, 247–249
Alleles, 457–462
Allport, D. A., 203, 327
Alzheimer’s disease, 16, 30, 278–279, 383–384
 acetylcholine and, 362
 amnesia and, 289, 295
 aphasia and, 190, 193–194
 apraxia and, 347
 attention and, 365–366
 confabulation and, 316
 frontotemporal dementia and, 371, 373–375
 inhibition of return and, 365
 knowledge degradation theories and, 363
 medical knowledge of, 361
 Mini-Mental State Exam and, 366
 priming and, 308–309, 363–364, 366
 response times and, 365
 semantic memory and, 325–326, 362–365
American Association of Mental Retardation, 397
American Psychiatric Association, 397, 453
Amnesia, 12, 14, 296–299
 anterior communicating artery (ACoA), 294–295, 316–317, 320–321
 anterograde, 303
 cognitive theories and, 303–310
 confabulation and, 315–322
 defining, 290
 dual-process models and, 307
 encoding and, 289, 293–295
 explicit memory and, 306–308
 global, 290

- Amnesia (*continued*)
 H.M. and, 290–291
 implicit memory and, 308–310
 Korsakoff's syndrome and, 291, 293, 303, 315–316
 mediotemporal lobe, 290–291
 MMT theory and, 304
 novel information and, 309–310
 retrograde, 202–204
 semantic memory and, 304–306
 trauma and, 294
 types of, 292
- Amnestic-dysexecutive syndrome, 316–318
- A. M. N. (patient), 298–299
- Amusia, 140–141
- Amygdaloid circuit, 293–294
- Anderson, John, 15
- Anderson, S. W., 331
- Angelman's syndrome, 401
- Anisometry, 170
- Anomia, 191, 217–218, 222, 230
- Anosognosia for hemiplegia, 169
- Anoxic encephalopathy, 238
- Anterior cerebral artery, 274–275
- Anterior communicating artery (ACoA), 294–295, 316–317, 320–321
- Anterior ventricles, 3
- Anterograde disorientation, 131
- Antilocalizationism, 21
- Antipsychotics, 275
- Anti-Saccade Task, 282
- Aphasia, 4, 6, 14
 agrammatism and, 219–222
 anomia, 191, 217–218, 222, 230
 aprosodias and, 259–266
 Boston Diagnostic Aphasia Examination and, 187
 Broca's, 74, 182–184, 187–188, 193, 205, 213, 215, 218–223, 260
 childhood-acquired, 229–241
 cognitive neuropsychology school and, 216–222
 conduction, 9–10, 186–187, 230
 connectionism and, 10
 crossed, 191–192
 dementia and, 190, 193–194
 event-related potentials (ERPs) and, 73–74
 frontotemporal dementia and, 277–279, 372–374
 functional goals and, 214–215
 functional/pragmatic/social therapy and, 215–216
 global, 9, 187–188, 193
 hemorrhages and, 193
 herpes simplex encephalitis (HSE), 193
 ICIDH and, 213–214, 216, 223
- infarctions and, 192–193
 jargon, 229–230
 Landau-Kleffner syndrome (LKS) and, 230–233, 240
 lateralization of praxis and, 192
 in left-handers, 192
 linguistic processing and, 73–74
 mapping therapy and, 219–223
 medial temporal lobe and, 73–74
 miscueing and, 218
 mismatch negativity and, 74
 modular-treatments approach and, 222–223
 module number and, 105–107
 autism and, 189–190, 239
 optic, 105–107, 121, 328
 PDP models and, 207
 posterior, 11
 primary progressive, 373, 375, 378
 prosody and, 260
 pure word deafness and, 133, 135–138, 185–186, 201–202
 rehabilitation and, 213–223
 sensory, 9
 short-term memory and, 206–207
 strokes and, 181–182, 191–193
 traditional language-oriented therapy and, 214–215
 transcortical motor, 188–190
 transcortical sensory, 190, 194, 230
 trauma and, 193
 tumors and, 193
 Wernicke's, 74, 135–136, 181, 184–186, 199, 202–203, 213, 222–223, 230
 word retrieval and, 217–219
- Apperceptive agnosia, 117–119
- Applied Behavior Analysis (ABA), 427
- Apraxia, 14
 basal ganglia and, 344–345
 buccofacial, 187
 callosal, 10
 conceptual, 346–347
 conduction, 345–346
 constructional, 129–130
 corpus callosum and, 343
 defined, 341
 disassociation, 345
 ideational, 346
 ideomotor, 10, 342–345
 inferior parietal lobe and, 343–344
 limb, 187, 342
 mental retardation and, 399
 supplementary motor area and, 344
 testing and, 341–342
 thalamus and, 344–345

- Aprosodia Battery, 265–266
Aprosodias
 affective prosody and, 262–266
 comprehension and, 263–264
 historical perspective on, 261–262
 neurology of emotions and, 266
 repetition and, 262–263
Area MT, 39, 113
Aristotle, 3
ASHA Functional Communication Scales for adults, 214–215
Ashcraft, M. H., 334
Asperger’s disorder, 419–420, 429
Assessment Profile of Pragmatic Language Skills, 214–215
Associationism, 9
Associative agnosia, 119–121, 190
Asymbolia, 14
Asyntactic comprehension, 200
Ataxia
 mental retardation and, 399
 optic, 128, 148
 phonologic, 186
 spinocerebellar, 381
Attention. *See also* Neglect
 Alzheimer’s disease and, 365–366
 autism and, 425
 event-related potentials (ERPs) and, 62–66
Attentional dyslexia, 249
Attention deficit hyperactivity disorder (ADHD), 439
 alcohol and, 409–410
 brain mechanisms and, 410–411
 candidate studies and, 457–459
 childhood incidence of, 408
 classification of, 454
 defining, 407–408
 delay aversion and, 412–413
 dopamine deficit theory and, 457
 environmental influences and, 409–410
 epidemiology for, 408
 etiology and, 408–410
 executive function theory and, 411–413
 familiality and, 408, 455, 457
 functional studies of, 410–411
 genetics and, 409, 453–462
 heritability and, 408–409
 inhibition and, 412
 neurochemical studies of, 411
 neuropsychology and, 411–413
 rating scales and, 454
 reaction times and, 412–413
 structural studies of, 410
 transmission mode of, 409
 treatment of, 413–414
Attractors, 102
Aubertin, Ernest, 6–7
Auditory agnosia
 amusia and, 140–141
 cortical deafness and, 133–135
 neuroimaging and, 141–142
 nonspeech sounds and, 138–139
 paralinguistic agnosias and, 139–140
 pure word deafness and, 135–138
 superior temporal sulcus and, 141–142
Auditory evoked potentials (AEPs), 62, 137, 436–437
Auerbach, S. H., 136–137, 202
Autism
 Applied Behavior Analysis (ABA), 427
 associated features of, 423
 attention and, 425
 classification of, 419, 454
 complications and, 423–424
 emotion and, 421–422
 facial recognition and, 429
 familiality and, 423–424, 455
 fMRI and, 428–429
 genetics and, 420, 453–457, 459–462
 imaginative play and, 422–423
 IMGSAC study and, 459
 IQ and, 419–420, 424–425
 language and, 421–422, 426
 learning and, 426
 memory and, 426
 mental retardation and, 424
 motor skills and, 426
 neurologic examination and, 423
 neuropathology and, 427–428
 onset of, 420–421
 part-whole processing and, 425
 pathophysiology and, 429–430
 prevalence of, 419–420
 rating scales and, 454–455
 restricted range of interests and, 423
 right hemisphere and, 419
 scan studies and, 459–460
 sensory perception and, 425–426
 social deficit and, 421
 structural imaging and, 428
 theory of mind deficit and, 421, 429
 treatment of, 426–427
Autism Screening Questionnaire (ASD), 454–455
Autism Spectrum Disorders (ASD), 419
Autotopagnosia, 151–152

- Backpropagation, 101
 Backup regions, 40
 Baddeley, A. D., 318, 321
 Badian, N. A., 334
 Baird, G., 454–455
 Balint's syndrome, 118, 127, 148
 Balota, D. A., 364–365
 Bandettini, P. A., 36
 Bandur, D., 214
 Barrett, S. E., 164
 Barron, Roderick W., 433–451, 469
 Basal ganglia, 278–279, 344–345
 Basolateral circuit, 293–294
 Bauer, Russell M., 133–146, 469
 Baum, S. R., 263
 Bayles, K. A., 325
 Baynes, Kathleen, 349–357, 469
 B. B. (patient), 221
 Bear, M. F., 136
 Beauvois, M.-F., 106, 328
 Bechara, A., 283
 Behrmann, M., 103
 Belin, P. 142
 Belliveau, 36
 Benchmark Program, 442–443
 Bender, Jennifer, 213
 Benke, T., 331
 Benson, D. Frank, 273–280, 282, 317, 335, 469
 Benton, Arthur, 21, 128, 332
 Ben-Zeev, B., 397
 Berlyne, N., 315
 Berndt, R. S., 204
 Beschin, N., 128
 Biased competition model, 62–66
 Bicuculline, 87
 Bilateral disease, 138
 Binocular rivalry, 352
 Binswanger's encephalopathy, 319
 Bishop, D. V. M., 335
 Bisiach, E., 127, 163, 168, 172
 Blindness. *See also* Vision
 blindsight and, 112
 Braille and, 91–95
 cortical, 133
 plasticity and, 91–96
 quadrantanopia, 112
 Blindsight, 112
 Blocked patterns, 44–45, 68
 Blonder, L. X., 266
 Blood flow, 47–48. *See also* Neuroimaging
 acalculia and, 332–332
 auditory processing and, 141
 childhood-acquired aphasia and, 238
 regional cerebral (rCBF), 141
 two-systems model and, 37–38
 Blood oxygen level-dependent (BOLD) fMRI, 35
 blocked patterns and, 44–45
 cognitive subtraction and, 41–42
 convolution and, 43
 event-related design and, 44–46
 experimental design effects and, 43–44
 hemodynamic response function (HRF) and, 43–44
 linear signal and, 38, 43
 temporal structures and, 44–46
 voxel size and, 36
 Wada test and, 41
 weighted measurement and, 36
 Body perception, 158, 167
 autotopagnosia and, 151–152
 awareness of one's own, 147, 151
 finger agnosia and, 152
 gesture imitation and, 152–153
 information levels and, 147–148
 motor skills and, 147
 neglect and, 150–151, 171
 optic ataxia and, 148
 phantom limbs and, 148–150
 reference system for, 147
 specificity and, 153–154
 Bogen, J., 140, 349–350
 Bonhoeffer, K., 315
 Boston Diagnostic Aphasia Examination (BDAE), 187, 214
 Bottleneck structures, 293
 Botvinick, M., 284
 Bouillaud, Jean-Baptiste, 5–8, 21
 Bowers, M. B., 266
 Bradshaw, J. L., 140
 Bradvik, B., 263
 Brady, C. B., 366
 Braille, 91–95
 Brain. *See also* specific structure
 amnesia and, 289–299, 303–310
 aphasia and, 230–231 (*see also* Aphasia)
 BRAINVOX and, 23–28
 callosal disconnection and, 349–355
 cancer treatments and, 236
 frontotemporal dementia and, 371–378 (*see also*
 Dementia)
 historical studies on, 3–17
 lesions and, 21–32 (*see also* Lesions)
 memory and, 4 (*see also* Memory)
 mental retardation and, 397–403

- as mind location, 3
number processing and, 331–336
parallel distributed processing and, 99–102
phantom limbs and, 148–150
phrenology and, 4–8
plasticity and, 85–96
process isolation and, 49–50
- Brainstem auditory evoked response (BAEP), 56–59, 137
- BRAINVOX, 23–28
- Brand, Matthias, 289–301, 469
- Broca, Paul, 7–11, 21, 35, 181, 259
- Broca's aphasia, 74, 187–188, 193, 205, 213
acute, 183
agrammatism and, 219–222
chronic, 182–183
lower motor cortex lesion and, 183–184
modular-treatments approach and, 222–223
paragrammatism and, 182
prosody and, 260
word retrieval and, 218
- Broca's area
dyslexia and, 440
memory and, 294–295
mental retardation and, 397
speech and, 9
- Brodmann, Korbinian, 12
- Brodmann's areas, 61
acalculia and, 332
attention and, 64
frontal lobes and, 273
neglect and, 160, 162
- Brown, M. W., 308
- Brown, S. C., 334
- Bub, D. N., 325
- Buccofacial apraxia, 187
- Buchman, A. S., 135–136
- Burbaud, P., 332
- Burgess, P., 285
- Butterworth, B., 331
- Callosal apraxia, 10
- Callosal disconnection, 355
binocular rivalry and, 352
fiber specificity and, 354
hemispheric dominance and, 352–353
interhemispheric integration and, 353–354
language and, 350–351
left hemisphere and, 349
memory and, 351–352
- Callosotomy, 14
- Campbell, Alfred W., 11–12
- cAMP response element-binding binding protein (CREBPP), 399
- Capgras' syndrome, 317
- Caplan, L. R., 204
- Cappelletti, M., 331
- Caramazza, A., 107, 200, 204–205, 217, 253, 326–327, 334, 336
- Carbon monoxide poisoning, 238
- Cardiac arrest, 238
- Cardon, L. R., 459
- Casey, B. J., 410
- Castro-Caldos, A., 192
- Category fluency, 281–282
- Cell densities, 11
- Cellular morphology, 11
- Center-and-pathway approach, 100
- Central nervous system (CNV), 57
childhood-acquired aphasia and, 236, 238
plasticity and, 85–86
prophylaxis, 236
warning stimuli and, 66
- Cerbrospinal fluid, 3
- Cerebral achromatopsia, 113
- Cerebral akinetopsia, 113
- Cerebrocentrists, 3
- Cerebrospinal fluid (CSF), 276–277
- Chang, L., 460
- Chao, L. L., 327
- Charcot, 10–11
- Chatterjee, Anjan, 167–177, 469
- Checklist for Autism in Toddlers (CHAT), 454–455
- Chertkow, H., 325, 363
- Chhabildas, Nomita, 407–418, 469
- Childhood-acquired aphasia
age-related issues and, 231, 239–240
blood flow and, 238
brain tumors and, 231, 236–238
cancer treatments and, 236
CNS and, 236, 238
defining, 229
etiologies of, 231–238
herpes simplex encephalitis and, 236, 238
hypoxic disorders and, 238
infectious conditions and, 236, 238
Landau-Kleffner syndrome (LKS) and, 230–233, 240
metabolic disorders and, 238
nonfluent characteristics of, 229–230
nonfocal brain bases of, 230
nonlateralized brain bases of, 230–231
prophylaxis and, 236
recent views on, 229

- Childhood-acquired aphasia (*continued*)
 seizure disorders and, 231
 time-related issues and, 240–241
 transient nature of, 230
 trauma and, 231, 235–236
 vascular disorders and, 231, 234
- Childhood Disintegrative Disorder (CDD), 419
- Chochon, F., 332
- Chow, E. W., 289
- Chromosome 22q11.2-deletion syndrome, 402
- Cipolotti, L., 331
- Clark, R. E., 335, 351
- Clarke, S., 138–139
- Classroom Survival Skills, 443
- Clayworth, Clay C., 55
- Click fusion thresholds, 133
- Clinical Consensus Criteria, 371
- Clinical neurologic diagnosis, 23
- Closed-field geometry, 56–57
- Cognitive conjunction design, 42
- Cognitive neuroscience
 cognitive psychology and, 14–16
 computational modeling and, 99–107
 functional imaging and, 16–17
 historical perspectives on, 3–17
 patient studies and, 16–17
 two-systems model and, 37–38
- Cognitive psychology, 14–16
- Cohen, N. J., 331–332, 334, 336
- Color, 16, 113, 127
- Colorado Twin Study, 438–439
- Coltheart, M., 249–250, 252, 255
- Common Variant-Common Disorder (CVCD), 460, 462
- Communication, 214. *See also* Language
 animal studies and, 259
 aposiognathia and, 259–266
 functional/pragmatic/social therapy and, 215–216
 human studies and, 259
- Communication Partners, 216
- Communicative Abilities in Daily Living, 214–215
- Communicative Effectiveness Index, 214–215
- Computational modeling
 activation space and, 101–102
 applications of, 102–105
 covert face recognition and, 104–105
 Delta Rule and, 100–101
 dyslexia and, 254–255
 parallel distributed processing and, 99–102
 working memory and, 285–286
- Computed tomography (CT) scans, 21, 261
 auditory agnosia and, 140
- confabulation and, 320
 functional integration and, 50
 introduction of, 35–36
 lesion method and, 22, 29, 31
 mechanism of, 35–36
 neuroanatomic resolution and, 29–30
 template technique and, 24, 26–28
 timing and, 31–32
- Computer analogy, 14–15
- Conduction aphasia, 9–10, 186–187, 230
- Confabulation, 12, 322
 Alzheimer’s disease and, 316
 amnestic-dysexecutive syndrome and, 316–318
 anterior communicating artery (ACoA) and, 316–317, 320–321
 defined, 315
 dreamlike, 320–321
 fantastic, 315
 momentary, 315
 neuroanatomy of, 320–321
 neuropsychological mechanisms of, 316–320
 neutral, 315
 personal, 315–316
 provoked, 315
 simple, 315
 spontaneous, 315
 strategic retrieval and, 319–320
 temporal/contextual displacement and, 318–319
 varieties of, 315–316
- Conflict-monitoring hypothesis, 285
- Connecticut Longitudinal Study, 441
- Connectionism, 9–11, 100
- Consciousness module, 104–105
- Constructional apraxia, 129–130
- Continuous generation tasks, 281–282
- Contrast agents, 36
- Conversational coaching, 215–216
- Convolution, 43
- Conway, M. A., 296
- Corballis, Paul, 352–353
- Corpus callosum, 343
- Corpus striatum, 7–8
- Corrective Reading Programs, 442–443
- Cortical auditory disorder, 133
- Cortical deafness, 133–135
- Cortical dementia, 295
- Cortical evoked potentials (CEPs), 136
- Corticobasal ganglionic degeneration (CBGD), 374, 387–388
- Coslett, H. Branch, 137, 167–177, 247–257, 469
- Coughlan, A. K., 316

- Cowey, A., 112, 134
Cretinism, 399
Creutzfeldt-Jakob disease, 277, 374
Crick, F., 398, 456
Critchley, M., 140
Crossed aphasia, 191–192
Cross-model integration, 171–172
Cryogenic blockade, 62
Cunningham, J. M., 317
Cushing, Harvey, 35
Cylert, 413
Cytoarchitectonic maps, 11–12
- Dalla Barba, G., 319
Damasio, Antonio R., 21–33, 113, 124, 285, 320–321, 469
Damasio, Hanna, 21–33, 470
Daniel, S. E., 386
Danly, M., 261
Davidson, W., 286
Dax, Gustave, 8
Dax, Marc, 6, 8
Deafness, 9–10. *See also* Auditory agnosia
 cortical, 133–135
 pure word deafness and, 133, 135–138, 185–186, 201–202
de Bleser, R., 264–265
Decision-making tasks, 283
Deep dyslexia, 249–251
Deep dysphasia, 202
Degeneracy, 51–52
De Haan, E. H. F., 104–105
Dehaene, Stanislas, 331–339, 470
Déjerine, Joseph Jules, 10–11, 21–22, 247, 331
Delayed Response task, 282–283
Delazer, G. I., 331
Della Sala, S., 128
Delta Rule, 100–101
DeLuca, T., 316, 321
Dementia, 190
 alcohol and, 279
 Alzheimer’s disease, 16, 39, 193–194, 278–279 (*see also*
 Alzheimer’s disease)
 corticobasal ganglionic degeneration, 387–388
 frontotemporal, 277–279, 371–378
 Huntington’s disease, 295, 384–386, 456
 memory and, 295
 metachromatic leukodystrophy, 279
 multiple system atrophy, 388–389
 neuropsychological characteristics of, 382
 Parkinson’s disease, 55, 295, 381, 383–384
 progressive supranuclear palsy, 279, 386–387
 semantic, 325–328
- Denckla, M. B., 433
Dendrites, 397–398
Dennis, Maureen, 229–245, 470
Deouell, Leon Y., 55–84, 470
Deoxyribonucleic acid (DNA). *See* Genetics
Depakote, 275
Depth blindness, 16
Der aphasische Symptomen-complex (Wernicke), 9
De Renzi, E., 120, 124, 128, 187, 345–346
Descartes, René, 3–4
Design fluency, 281–282
D’Esposito, M., 130, 282, 283
Deutsch, G., 14
Developmental reading disorders. *See* Dyslexia
Dexedrine, 413
Dextroamphetamine, 413
Diagnostic and Statistical Manual of Mental Disorders,
 381, 419, 453–455
Diamond, A., 285
Diaschisis, 41, 50–52
Dichotic listening, 137, 140
Digit Span task, 282–283
Diller, L., 163–164
Ding, Y. S., 460–461
Disability, 213–214
Discourse Abilities Profile, 214–215
Divalproex sodium, 275
Dizygotic twins, 397, 438
Dogs, 9
Dolan, R. J., 296
Dopamine, 411, 457
Dorsal visual pathway, 114, 160–163
Dorsal simultagnosia, 118–119
Double cortin gene, 398
Double dissociation, 48
Douglas, Virginia, 411
Down’s syndrome, 400
Doyle, A. E., 215
Drawing, 128–130, 158, 161
Drewe, E. A., 282
Dual-process models, 307
Duncan, John, 286
Duncan, K., 366
Dysarthria, 182, 188–189
Dyscalculia, 334–335
Dysgenetic dendrites, 397–398
Dyslexia, 48–49, 182, 200
 attentional, 249
 auditory processes and, 436–437
 central, 249–253
 computational models of, 254–255

- Dyslexia (*continued*)
 deep, 249–251
 definitions for, 433–434
 Déjerine and, 247
 genetics and, 437–439
 gyrus and, 444–445
 historical perspective on, 433
 IQ and, 433–435
 magno cells and, 436–437
 neglect, 249
 neurobiological foundations of, 439–441
 nonwords and, 250
 peripheral, 248–249
 phonological, 251, 434–435
 plasticity and, 89–91
 pre/post-lexical impairment and, 103–104
 print-to-sound conversion and, 251
 pure alexia and, 248–249
 reading without meaning and, 252–253
 retinal slip and, 436–437
 right hemisphere and, 253–254
 semantic errors and, 250
 subtypes and, 435–436
 surface, 251–252
 transcranial magnetic stimulation and, 254
 treatment of, 441–445
 ventral pathway and, 440
 visual processes and, 433–437
 word recognition and, 434–435
- Dysphasia, 202. *See also* Aphasia
- Dysprosody, 182, 260
- Dystonia, 89
- Early left anterior negativity (ELAN) effect, 74
- Echolalia, 191, 421
- Educating Children with Autism* (National Research Council), 427
- Egocentric disorientation, 130
- Egypt, 3
- Electroencephalography (EEG), 17, 55–56
 auditory agnosia and, 141
 confabulation and, 320
 event-related potentials and, 57–59
 plasticity and, 88
- Electrophysiological methods
 event-related potentials (ERPs) and, 17, 55–74
 transcranial magnetic stimulation and, 55–56, 74–77
- Emotion, 13
 aposodias and, 259–266
 autism and, 421–422
 language and, 261–266
- memory and, 294–296, 298
 neurology of, 266
 prosody and, 260
- Encoding, 286, 289, 293–295
- Energy, 102
- Engelien, A., 134, 141–142
- Enumerative induction, 39
- Epilepsy, 6–7, 13–14, 32, 55, 294
- Epstein, C. M., 131
- Equivalent current dipole (ECD), 137
- Euphoric ideation, 135
- Evans, A. C., 281
- Event-related patterns, 44–46, 68
- Event-related potentials (ERPs), 2, 17
 acalculia and, 332–333
 aphasia and, 73–74
 attentional facilitation and, 62–66
 BAEP and, 56–59
 brain-damaged patients and, 59–61
 classification of, 56
 EEGs and, 57–59
 executive control and, 61–69
 inhibitory modulation and, 61–62
 latency and, 56, 62
 mismatch negativity and, 56
 novelty detection and, 66–69
 open-field geometry and, 56–57
 plasticity and, 94–95
 prefrontal damage and, 61–69
 sensory gating and, 61–62
 technical considerations for, 56–59
 unilateral neglect and, 69–73
- Evocation design, 39–40
- Excitatory postsynaptic potentials (EPSPs), 56
- Executive functions, 13
 amnesia and, 289–299, 303–310, 316–318
 apraxia and, 341–348
 attention deficit hyperactivity disorder (ADHD) and, 407–414
 confabulation and, 315–322
 memory and, 325–328 (*see also* Memory)
 number processing, 331–336
 prefrontal cortex and, 61–69
- Extinction, 157–158, 168
- Face recognition, 49, 104–105
 anatomic bases of, 124–125
 autism and, 429
 prosopagnosia and, 123–125
- Facilitation studies, 219
- Factorial experiments, 42

- Family Intervention in Chronic Aphasia (FICA), 216
F. A. (patient), 298
Farah, Martha J., 207–208, 470
computational modeling and, 99–107
frontal lobes and, 281–287
historical perspective on neuroscience and, 3–20
prosopagnosia and, 123–125
semantic memory impairments and, 325–329
vision and, 111–122, 127–132
Faraone, S. V., 460
Fayol, M., 335
Fedio, P., 325, 362
Feedforward networks, 100
Feinberg, Todd E., 124, 470
confabulation and, 315–324
historical perspective on neuroscience and, 3–20
visual object agnosia and, 117–122
Feingold diet, 414
Ferrier, David, 9
Feiz, J. A., 49
Filipek, P. A., 439
Finger agnosia, 152, 332
Fink, Ruth B., 213–227, 470
Fischer, G., 316, 321
Fisher, S. E., 438, 456, 460
Fleet, W. S., 164
Fletcher, P. C., 296
Flodman, Pam, 453–465, 470
Flores, D. K., 48
Flourens, Marie-Jean-Pierre, 5, 9
Fluency, 229–230, 281–283
Folstein, S. E., 366
Fossella, John, 453–465, 470
Fragile-X syndrome, 400–401, 419
Francis I, Emperor of Austria, 4
Freedman, M., 282, 316, 320
Freud, Sigmund, 12
Friberg, L., 332
Friston, Karl J., 44–45, 47–54, 470
Fritsch, Gustav, 9
Frontal lobes
alcohol and, 279
Anti-Saccade Task and, 282
cognitive issues and, 281–286
Creutzfeldt-Jakob disease and, 277
current functional theories, 283–286
damage effect on tasks, 281–283
dementias and, 277–279
Down’s syndrome and, 400
fluency and, 281–283
Go-No-Go task and, 282
HIV and, 277
hydrocephalus and, 276–277
infections and, 277
Iowa Gambling task and, 283
IQ and, 274
ischemic infarction and, 274–275
major segments of, 273
prefrontal function and, 273–274
response inhibition and, 282
study difficulties of, 273–274
syphilis and, 277
trauma and, 275
tumors and, 274, 276
Wisconsin Card Sorting Test and, 282
Frontal syndrome, 283
Frontotemporal dementia
age of onset, 371
Alzheimer’s disease and, 371, 373–375
chromosome 17 mutations and, 278
clinical features of, 371–374
differential diagnosis and, 374–375
gender and, 371
hypermetamorphosis and, 372
Klüver-Bucy syndrome and, 371–372
neuroimaging and, 374–375
neuropathologic features of, 375–378
pathophysiology of, 378
Pick bodies and, 371, 374–378
reading and, 373–374
speech and, 373
treatment of, 378
Functional Communication Profile, 214–215
Functional goals, 214–215
Functional integration, 50
Functional magnetic resonance imaging (fMRI), 17, 47–48, 55
acalculia and, 332–333, 335
auditory agnosia and, 141
autism and, 428–429
BOLD, 35–36, 38, 41–46
callosal disconnection and, 350
dyslexia and, 436, 439–440
lesion method and, 2, 23
mismatch negativity and, 68
plasticity and, 88
Wernicke’s aphasia and, 185
Functional/pragmatic/social school of therapy, 215–216
Funnell, E., 252, 326
GABA, 87–88, 298
Gadolinium, 36

- Galaburda, Albert M., 85–98, 439, 470
 Galactosemia, 238
 Galen, 3
 Gall, Franz Josef, 4–5, 10
 Gallistel, C. R., 335
 Galvanic skin response (GSR), 69
 Garde, M. M., 134
 Garrett, Merrill, 220
 Gates, A., 140
 Gauthier, I., 124
 Gayán, J., 459
 Gaze-dependent hemianopia, 171
 Gaze palsy, 158
 Gazzaniga, Michael S., 32, 334, 343, 345, 349–357, 470
 Geary, D., C., 334–335
 Geffen, G. M., 351
 Gelman, R., 335
 Generalized Delta Rule, 101
 General paresis of the insane (GPI), 277
 Generation tasks, 281–282
 Genetics, 335
 alleles, 456–462
 attention deficit hyperactivity disorder (ADHD) and, 408–409, 453–462
 autism and, 420, 423–424, 453–462
 behavioral, 455–456
 candidate studies and, 457–459
 chromosome 17 mutations and, 278
 dyslexia and, 437–439
 Human Genome Project and, 456–457
 IMGSAC study and, 459
 mental retardation and, 397–403
 molecular biology and, 456–457
 polymorphism and, 456–461
 quantitative trait linkage studies and, 459
 reading disorders and, 453–462
 scan studies and, 459–460
 X chromosome, 335, 398–402
 Gerstmann's syndrome, 152, 332–335
 Geschwind, Norman, 10, 21–22, 120, 335, 343, 345, 349
 Gestalt psychology, 11
 Gesture
 aprosodias and, 259–266
 imitation, 152–153
 Giacino, Joseph T., 315–324, 470
 Giovanello, K. S., 307–308
 Giraud, A. L., 141
 Girelli, L., 336
 Glass, A. V., 35
 Gliomas, 30
 Gliosis, 278–279
 Global aphasia, 9, 187–188, 193
 Glutamate, 87–88
 Goldenberg, Georg, 147–156, 470
 Goldman-Rakic, P. S., 285
 Goldstein, Kurt, 11, 283
 Gonnerman, L. M., 254
 Go-No-Go task, 282
 Gonzalez Rothi, Leslie J., 341–348, 472
 Goodale, M. A., 127
 Goodglass, H. G., 14, 260, 342
 Goodman, R., 454
 Gordon, H. W., 140
 Gorelick, P. B., 262
 Gossman, Murray, 471
 Grady, Deborah, 453–465, 470
 Graf, P., 306, 309–310
 Grande, L. J., 366
 Gratiolet, Pierre, 6
 Greebles, 124
 Greeks, 3
 Griffiths, T. D., 142
 Grigorenko, E., 438
 Grossman, Murray, 325–329
 G. R. (patient), 219, 247
 Grujic, Z., 164
 GTPases, 398, 400
 Guitarists, 89
 Gyrus, 9, 53
 acalculia and, 332
 auditory agnosia and, 133–140
 autism and, 429
 dyslexia and, 444–445
 Heschl's, 135, 137, 142, 185
 lesion method and, 21–32
 phantom limbs and, 150
 SEPs and, 57
 Wernicke's aphasia and, 185, 187
 Halligan, P. W., 169–170, 172
 Hallucinations, 135
 Hamsher, K. D., 128
 Handicap, 214
 Hanna-Pladdy, B., 344–345
 Happy puppet syndrome, 401
 Hardy-Weinberg equilibrium, 460
 Harper, P. S., 35, 136
 Hart, E. J., 327
 Hasselmo, M. E., 362
 Head, Henry, 11
 Heading disorientation, 130
 Heart, 3

- Hebb, Donald, 100
Hebb Rule, 100
Hécaen, Henri, 14, 21, 192, 334
Heilman, Kenneth M., 14, 127, 167, 171, 471
 apraxia and, 341–348
 aprosodias and, 261, 265
 neglect and, 157–165
Heiss, W., 50
Helm-Estabrooks, N., 214
Helm's Elicited Language Program for Syntax Stimulation (HELPSS), 214
Hemianesthesia, 69–70
Hemianopia, 111–112, 164
Hemianopsia, 69–70
Hemispatial neglect, 127–130
Hemispheres, 142
 aphasia and, 192, 230–231
 apraxia and, 343–344
 asymmetry of, 8
 attentional control and, 353–354
 binocular rivalry and, 352
 callosal disconnection and, 349–355
 dominance and, 352–353
 dyslexia and, 437, 440–441
 event-related potentials (ERPs) and, 69–73
 experimental neuropsychology and, 13–14
 fluency tasks and, 281–282
 frontotemporal dementia and, 371–378
 integration of, 353–354
 luminance and, 352
 magno cells and, 437
 major/minor, 13
 memory and, 296–298
 neglect and, 167
 optic ataxia and, 128
 specialization of, 14 (*see also* Left hemisphere; Right hemisphere)
 speech and, 8
 unilateral neglect and, 69–73
 visuospatial functions and, 12–13
Hemodynamic response function (HRF), 43–44
Hemoglobin, 36
Hemorrhages, 193
Hemphill, R. C., 136
Henson, R. A., 140
Herpes simplex encephalitis, 30, 193, 236, 238
Heschl's gyrus, 135, 137, 142, 185
Hidden units, 100
Higgins, J. J., 387
Hillis, A., 107, 204–205, 253, 326
Hillyard, S. A., 334
Hinshelwood, J., 433
Hippocampus, 294, 303–304
 frontotemporal dementia and, 378
 memory and, 308–309
Hippocrates, 3
Hitch, G. J., 335
Hitzig, Edward, 9
H. M. (patient), 14, 290–291
Hodges, J. R., 325–326
Hoffman, Heinrich, 407
Holism, 4–9, 11
Homocystinuria, 238
Homonymous hemianopia, 111–112
Homovanillic acid, 411
Howard, D., 218
Hughlings-Jackson, John, 10, 102, 261, 265
Human Genome Project (HGP), 456–457
Human leukocyte antigen (HLA), 438
Human immunodeficiency virus (HIV), 277
Humphreys, G. W., 326
Humphreys, R. P., 105
Huntington's disease, 295
 cognitive characteristics of, 385
 epidemiology of, 384–385
 genetics and, 456
 pathology and, 385–386
Hydrocephalus, 276–277
Hypermetamorphosis, 372
Hyperprosody, 260
Hypokinesia, 157
Hypometabolism, 69
Hypometria, 157, 158
Hypoperfusion, 317
Hypophonia, 182
Hypotension, 238
Hypothalamus, 273
Hypothyroidism, 238
Hypoxic disorders, 238
Ideational apraxia, 346
Identifiability problem, 15
Ideomotor apraxia (IMA), 10, 342–345
Imaginal fields, 115
Imaginative play, 422–423
Impersistence, 157–158
Implementation studies, 39
Impulse response function (IRF), 43
Inattention, 157–158. *See also* Neglect
Infarctions, 181–182, 192–193

- Inferior parietal lobe, 160–162, 343–344
 Inhibitory control, 285
 inhibition of return (IOR), 365
 modulation, 61–62
 Inhibitory postsynaptic potentials (IPSPs), 56
 Intellectual prosody, 260
 Intelligence quotient (IQ), 274, 334–335, 352, 455
 autism and, 419–420, 424–425
 chromosome 22q11.2-deletion syndrome and, 402
 cretinism and, 399
 Down's syndrome and, 400
 dyslexia and, 433–435
 fragile-X syndrome and, 400–401
 mental retardation and, 397–403
 Turner's syndrome and, 401–402
 Wechsler Adult Intelligence Scale (WAIS), 352
 William's syndrome and, 403
 Interactive networks, 100
 International Classification of Impairment, Disability and Handicap (ICIDH), 213–214, 216, 223
 International Molecular Genetic Study of Autism Consortium (IMGSAC), 459
 Intracarotid amobarbital test, 41
 Intraparietal sulcus, 332
 Intrinsic prosody, 260
 Inversion recovery (IR) pulse sequence, 31
 Involvement, 40–41
 Iowa Gambling task, 283
 Isaacs, E. B., 335
 Ischemic infarction, 274–275
 Ivry, Richard B., 55–84, 471
 Jacobs, Diane M., 381–395, 471
 Jacobsen, C. F., 282
 Jargon aphasia, 229–230
 Jerger, J., 133, 137
 Johnson, Julene K., 273–280, 471
 Jones, E., 221
 Jones-Gotman, M., 281
 Jonides, J., 285
 Joseph, R., 316
 Kaga, M., 135
 Kanwisher, N., 125
 Kaplan, E., 14, 260, 342–343, 345
 Kapur, N., 294, 316
 Karnath, H. O., 171
 Kashley, Karl, 11
 Keane, Margaret M., 303–314, 471
 Kiefer, M., 332–333
 Kimberg, D. Y., 285–286
 Kimura, D., 281
 Kinematic analysis, 151
 Kinesics, 259–261
 Kinsbourne, M., 50, 167, 335
 Klein, R., 136
 Kliest, K., 138
 Klinefelter's syndrome, 399
 Klüver-Bucy syndrome, 296, 298, 371–372
 Knight, Robert T., 55–84, 471
 Knowledge degradation theories, 363
 Kohonen, T., 100
 Kolb, B., 14
 Kopelman, M. D., 315, 317–318
 Korsakoff, S. S., 12, 315
 Korsakoff's syndrome, 291, 293, 303, 315–316
 Kosc, L., 334
 Kraepelin, E., 315
 Kroll, N. E. A., 351
 Kuntsi, J., 412
 Kussmaul, A., 135
 Kuypers, H. G. J. M., 342
 Lambert, M. T., 139
 Lamination, 11
 Landau-Kleffner syndrome, 135–136, 230–233, 240
 Landmark agnosia, 130–131
 Language, 11, 13
 agrammatism and, 182, 219–222, 373
 anomia and, 217–218
 aphasia and, 73–74, 105–107, 182, 214–215, 229
 (see also Aphasia)
 aprosodias and, 259–266
 autism and, 421–422, 426
 cognitive neuropsychology school and, 216–222
 dementia and, 193–194, 277–279, 372–374
 dyslexia and, 48, 89–91, 103–104, 247–255, 441
 (see also Dyslexia)
 emotion and, 261–266
 fluency and, 281–283
 functional architecture of, 217
 kinesics and, 259–261
 lexical processing and, 202
 left hemisphere and, 259
 paragrammatism and, 182
 processing disorders and, 200–207
 prosody and, 259–260
 pseudowords and, 48
 pure word deafness and, 133, 135–138, 185–186,
 201–202
 reading disorders and, 16 (see also Reading disorders)
 short-term memory and, 206–207

- single words and, 200–201, 203–205 (*see also* Speech)
word retrieval and, 217–219
- La troisième circonvolution frontale gauche ne joue aucun rôle spécial dans la fonction du langage (Marie)*, 11
- Lawrence, D. G., 342
- Laws, K. R., 320
- Learning, 15–16
aphasia and, 105–107
autism and, 426
Braille and, 91–95
Delta Rule and, 100–101
Hebb Rule and, 100
memory and, 305 (*see also* Memory)
parallel distributed processing and, 99–102
plasticity and, 85–96
- Leborgne (patient), 6–7
- Left-handedness, 191–192, 345, 347
- Left hemisphere
amusia and, 140
aprosodias and, 259–266
callosal disconnection and, 349–355
as interpreter, 352
language and, 259
number processing and, 333–334
optic ataxia and, 128
pure alexia and, 248–249
unilateral left hemispheric disease and, 137
- Lehtinen, L., 407
- Lepage, M., 296
- Lesion method
BRAINVOX and, 23–28
CT and, 21–22, 29, 31
ERPs and, 2
fMRI and, 2, 23, 47–54
historical perspective on, 21
limitations of, 21–23
MRI and, 21–23, 29, 31
neuroanatomic resolution and, 29–30
overlap maps and, 28–29
pathologic specimen choice and, 30–31
PET and, 2
primate studies and, 21–22
SPECT and, 2
structural imaging and, 21–32, 38–40
template technique and, 24, 26–28
timing and, 31–32
- Letter fluency, 281–282
- Levine, H., 130
- Levy, Gilberto, 335, 381–395, 471
- Lewis, C., 334
- Lexical processing, 202
- L.H. (patient), 123–124
- Lichtheim, Ludwig, 9–10, 21, 135
- Liepmann, Hugo, 10, 21, 343, 347
- Limb akinesia, 157
- Limbic system, 273
- Lissauer, H., 12, 117
- Lissencephaly, 398
- Litvan, I., 386
- L.M. (patient), 113–114
- Localism, 4–7
abilities and, 16
aprosodias and, 262
cognitive neuroscience and, 14–16
connectionism and, 9–11
epilepsy and, 13–14
evocation design and, 39–40
experimental neuropsychology and, 13–14
lesion method and, 21–32 (*see also* Lesions)
neuroimaging and, 39 (*see also* Neuroimaging)
neuropsychology and, 8–13
- LOD scores, 456
- Logorrhea, 229
- Long-term depression (LTD), 87
- Long-term potentiation (LTP), 87
- Lovett, Maureen W., 433–451, 471
- Lucchelli, F., 347
- Luck, S. J., 354
- Luria, A. R., 21, 273
- Luzzatti, C., 127, 163, 168
- Maas, O., 10, 343
- McAuley, E., 335
- McCarthy, G., 125, 204, 326
- McClelland, J. L., 48, 207, 254, 327
- McCloskey, M., 334, 336
- McDonald, Carrie R., 133–146, 471
- McGlinchey-Berroth, Regina, 361–369, 471
- McGuffin, P., 459
- McGurk effect, 351
- McNeil, J. E., 123
- Magnetic resonance imaging (MRI), 21, 298. *See also*
Functional magnetic resonance imaging (fMRI)
functional integration and, 50
lesion method and, 22–23, 29, 31
neuroanatomic resolution and, 29–30
template technique and, 24, 26–28
timing and, 31–32
- Magnetic resonance spectroscopy (MRS), 88
- Magnetic source imaging (MSI), 439–440
- Magnetoencephalography (MEG), 17, 56–59, 88, 94, 141

- Magno cells, 436–437
 Mair, W. G. P., 293
 Mangun, G. R., 354
 Marder, Karen, 381–395, 471
 Marie, Pierre, 10–11
 Marin, I. P., 136, 199–200
 Markowitsch, Hans J., 289–301, 471
 Mar, Mr. (patient), 332
 Marriott, A. J., 335
 Marsden, C. D., 344
 Marshall, J. C., 169–170, 172, 247, 251–252
 Martin, N., 204, 325, 327, 362, 459
 Mavaddat, N., 283
 Mayall, 105
 Mayer, E., 332
 Mazzocco, M. M., 335
 Meadows, J. C., 112
 Mechanism, 17
 Medicare, 214–215
 Mediotemporal lobe, 290–291
 Memory, 4, 13–15
 agnosia and, 295
 Alzheimer’s disease and, 16, 30, 190 (*see also Alzheimer’s disease*)
 amnesia and, 289–299, 303–310 (*see also Amnesia*)
 autism and, 426
 Broca’s area and, 294–295
 callosal disconnection and, 351–352
 category-specific impairment and, 326–327
 classification of, 289
 conduction aphasia and, 186
 confabulation and, 315–322
 consolidation and, 289, 293–295, 303–304
 dementia and, 295
 dyscalculia and, 335
 emotion and, 294–296, 298
 encoding and, 289, 293–295
 epilepsy and, 294
 episodic, 289, 304–306
 explicit, 306–308
 frontal syndrome and, 283
 hippocampus and, 294, 303–304, 308–309
 Huntington’s disease and, 295
 implicit, 308–310
 inhibitory control and, 285
 Klüver-Bucy syndrome and, 296, 298
 language processing and, 206–207
 long-term, 289
 modality-specific impairment and, 327–328
 Parkinson’s disease and, 295
 prefrontal cortex and, 285–286
 priming and, 289, 295–296, 306–310
 procedural, 289
 recognition tasks and, 307
 retrieval and, 289, 296, 319–320
 Ribot’s law and, 12
 semantic, 289, 295, 304–306, 325–329
 short-term, 186, 206–207, 289, 295
 storage and, 295–296
 trauma and, 298
 Urbach-Wiethe disease and, 298
 working, 285–286, 295
 Mendelian diseases, 461–462
 Mendez, Mario F., 371–379, 471
 Meningiomas, 30
 Menon, V., 332
 Mental retardation, 274
 Angelman’s syndrome, 401
 autism and, 424
 Broca’s areas and, 397
 chromosome 22q11.2-deletion syndrome, 402
 cretinism, 399
 Down’s syndrome, 400
 fragile-X syndrome, 400–401
 lissencephaly, 398
 neurobiological factors in, 397–398
 Prader-Willi syndrome, 401
 Rett’s syndrome, 398–399
 Rubinstein-Taybi syndrome, 399
 Turner’s syndrome, 401–402
 twins studies and, 397
 Wernicke’s areas and, 397
 William’s syndrome, 402–403
 X chromosome and, 398–402
 Mercer, C. D., 316
 Merton, P. A., 74
 Mesulam, M.-M., 167, 261
 Metachromatic leukodystrophy, 279
 Metastatic disease, 30–31
 Metcalfe, J., 352
 Methylphenidate, 413
 Meyer, Jessica A., 419–431, 471
 Meyers, R. E., 349
 Michel, J., 133
 Michelson, M., 397
 Mickanin, J., 325
 Middle cerebral artery, 274–275
 Milberg, William, 361–369, 471
 Miller, Bruce L., 273–280, 471
 Milner, Brenda, 14, 21, 32, 127, 168, 281, 282
 Mini-Mental State Exam (MMSE), 366, 388
 Minnesota Test for Differential Diagnosis of Aphasia, 214

- Minshaw, Nancy J., 419–431, 472
Miscueing, 218, 365–366
Mishkin, M., 22, 114, 162
Mismatch negativity, 56, 66–69, 72, 74
Miyake, A., 285
Modality-specific organization, 285
Modular-treatments approach, 222–223
Monchi, 282
Monozygotic twins, 397, 438
Monrad-Krohn, G. H., 260
Montreal Neurological Institute, 13–14
Moonen, C. T. W., 36
Morgan, W. P., 433
Morgagni, 21
Morris, R., 281, 435–436
Morton, H. B., 74
Moscovitch, M., 124, 304, 309–310
Moss, H. E., 138
Motion, 16
Motomura, N., 139
Motor skills
 anterior cortex and, 9
 aphasia and, 188–190 (*see also* Aphasia)
 apraxia and, 341–348
 autism and, 426
 blindness adaptation and, 91–96
 body perception and, 147
 component cognitive processes and, 16
 connectionism and, 9–11
 event-related potentials (ERPs) and, 60
 experimental neuropsychology and, 13–14
 frontal lobes and, 273 (*see also* Frontal lobes)
 frontotemporal dementia and, 371–378
 implementation studies and, 39
 lesions and, 21–32 (*see also* Lesions)
 mental states and, 38
 neglect and, 158, 168, 171–172 (*see also* Neglect)
 palsy and, 158, 194, 279, 386–387
 plasticity and, 85–96
 procedural memory and, 289
 speech and, 6–9 (*see also* Speech)
 supplementary motor area and, 344
 task assignment and, 38–39
Moyamoya disease, 134
Moyzis, Robert, 453–465, 472
Mozer, M., 103–104, 106
Müller-Lyer illusions, 172
Multi-infarct dementia (MID), 193–194
Multiple memory trace (MMT) theory, 304
Multiple system atrophy, 388–389
Munakata, Y., 100, 105
Munk, Hermann, 12
Murphy, K. C., 335
Music, 138, 140–141
Mutism, 189–190, 229
 cancer treatments and, 236
 childhood-acquired aphasia and, 239
 cretinism and, 399
Myers, Jessica, 213
Naccache, L., 333
Nadeau, S. E., 171, 345
Nadel, L., 304
National Institute of Child Health and Human Development, 444
National Institute of Mental Health, 414
National Research Council, 427
Near-drowning, 238
Near-infrared spectroscopy (NIRS), 88
Nebes, R. D., 325, 362–363, 366
Negative difference, 62–63
Neglect, 15
 animal studies of, 160–163
 attention and, 170–171
 contralateral, 157
 cross-modal integration and, 171–172
 definition of, 157
 directional, 157
 dyslexia and, 249
 event-related potentials (ERPs) and, 69–73
 extinction and, 157–158, 168
 extrapersonal, 169
 general theories of, 167–169
 hemispatial, 127–130
 illusions and, 172
 inferior parietal lobe and, 160–162
 ipsilateral, 157
 landmarks and, 168–169
 management of, 163–164
 mismatch negativity and, 72
 motor, 158
 one-half of body, 150–151
 pathophysiology and, 160–163
 peripersonal, 169
 personal, 169
 pre/post-lexical impairment and, 103–104
 processing levels and, 172–173
 regions of space and, 169
 representational, 157, 170–171
 right hemisphere and, 167–168
 sensory, 157–158, 171–172
 spatial, 157–159, 167–171

- Neglect (*continued*)
 superior temporal sulcus and, 160–163
 testing for, 157–159
 treatment of, 163–164
 unilateral, 69–73
- Neilsen, J. M., 138
- Nelson, H. E., 282
- Neologisms, 229
- Neuroimaging, 16. *See also specific technique*
 basic principles of, 35–46
BRAINVOX and, 23–28
 cognitive subtraction and, 41–42
 contrast agents and, 36
 evocation design and, 39–40
 functional data properties and, 35–36
 functional integration and, 50
 inference types and, 38–40
 lesion method and, 21–32, 38–40
 limitations of, 52–53
 mechanism and, 17
 model constraints and, 48–49
 neuroanatomic resolution and, 29–30
 normal functional anatomy and, 49–50
 perilesional activation and, 51–52
 plasticity and, 88, 94–95
 process isolation and, 41–42, 49–50
 task assignment and, 38–39
 template technique and, 24, 26–28
 timing and, 31–32
 transcortical motor aphasia and, 188–189
 two-systems model and, 37–38
- Neuropsychological Rehabilitation*, 217
- Newcombe, F., 14, 22, 106, 130, 247, 251–252
- Newell, Allen, 99
- Nielsen-Bohlman, L., 296
- Nissenkorn, A., 397
- NMDA receptors, 87
- Nonhemorrhagic infarctions, 30
- Nonspeech sounds, 138–139
- Nonsyndromic X-linked mental retardation, 399–400
- Nonverbal Learning Disabilities Syndrome (NLD), 419
- Normal-pressure hydrocephalus (NPH), 276–277
- Norman, 285
- North, N. T., 164
- Novelty detection, 66–69
- Nucleus basalis of Meynert, 294–295
- Number processing, 331–336
- Nuwer, M. R., 141
- Ober, B. A., 363–364
- Ochipa, C., 345–347
- O'Connor, M., 294
- Ogawa, S., 36
- Open-field geometry, 56–57
- Oppel-Kundt illusions, 172
- Optic aphasia, 105–107, 121, 328
- Optic ataxia, 128, 148
- Optokinetic nystagmus, 164
- Orchard-Lisle, V., 218
- O'Reilly, R. C., 100, 104
- Orientation, 13, 128
- Orton, Samuel, 433
- Oscar-Berman, M., 282
- Overflowing, 115
- Overlap maps, 28–29
- Owen, A. M., 285
- Pacchioni, Malpighi, 4
- Pallis, C. A., 130
- Palsy, 158, 194, 279, 386–387
- Pantomonic disorders, 259–261
- Papagno, C., 318
- Papez, J. W., 293–294
- Paragrammatism, 182
- Paralinguistic agnosias, 139–140
- Parallel distributed processing (PDP), 99–102, 121, 207, 254–255
- Parametric design, 42
- Paranoia, 135
- Paraphasia, 229–230
- Parasagittal meningiomas, 276
- Parasuraman, R., 365
- Parkinson's disease, 55, 295
 cognitive characteristics of, 383–384
 epidemiology of, 381, 383
 pathology and, 384
- Participation restriction, 213–214
- Pascual-Leone, Alvaro, 85–98, 472
- Patterson, K., 48
- Pell, M. D., 263
- Pemoline, 413
- Penfield, W., 55, 281
- Pennington, Bruce F., 407–418, 472
- Perceptual categorization deficit, 119
- Peretz, I., 140
- Perilesional activation, 51–52
- Perret, E., 282
- Perseverations, 229
- Pervasive Developmental Disorders (PDD), 419
- Pesenti, M., 332
- Peter, B., 335
- Pfeffer, A. Z., 138

- Phantom limbs, 148–150
Phelps, E. A., 351
Phenylketonuria, 238
Phonagnosia, 139–140
Phonologic agraphia, 186
Phonological Analysis and Blending/Direct Instruction Program, 442–444
Phonological and Strategy Training (PHAST) Track Reading Program, 443–444
Phonological dyslexia, 251, 434–435
Phonologic ataxia, 186
Phonologic lexicon, 218
Phonologic processing, 201–202
Phrenology, 4–8
Pianist's cramp, 89
Pick's bodies, 194, 278–279
frontotemporal dementia and, 371, 374–378
Picture Exchange Communication System (PECS), 427
Piefke, M., 296
Pillon, A., 386
Pineal gland, 3–4
Plasticity
 beneficialness of, 88–89
 bicuculline and, 87
 blindness adaptation and, 91–96
 CNS and, 85–86
 cortex and, 86–89
 cross-modal, 86
 disease pathogenesis and, 89–91
 dyslexia and, 89–91
 event-related potentials (ERPs) and, 94–95
 heterotypic, 86
 homotypic, 86
 human studies and, 87–88
 intramodal, 86
 as intrinsic property, 85–86
 long-term depression and, 87
 long-term potentiation and, 87
 maladaptive, 88–89
 mechanisms of, 86–87
 membrane excitability and, 87
 neuroimaging of, 88, 94–95
 NMDA-sensitive glutamate receptors and, 87
 pianist's cramp and, 89
 SEPs and, 92–93
 transcranial magnetic stimulation and, 87–89, 92–93
Plato, 3
Plaut, D., 104, 328
Poeck, K., 264–265
Polymorphism, 456–458
Positron emission tomography (PET) scans, 16–17, 47–48, 55, 298
hypometabolism and, 69
introduction of, 36
lesion method and, 2
neuroanatomic resolution and, 29–30
transcranial magnetic stimulation and, 77
Posner, Michael, 17, 167–168, 365–366, 453–465, 472
Posner cue-detection task, 461
Posner paradigm, 73
Posterior aphasia, 11
Posterior association cortex, 62
Postle, B. R., 282–283
Power-function relationships, 170
Prader-Willi syndrome, 401
Pramstaller, P. P., 344
Praxis, 13
Prefrontal cortex
 adaptive coding and, 286
 Anti-Saccade Task and, 282
 attention and, 63–66
 current functional theories, 283–286
 damage effect on tasks, 281–283
 executive control and, 61–69
 Go-No-Go task and, 282
 Iowa Gambling task and, 283
 novelty detection and, 66–69
 response inhibition and, 282
 selection hypothesis and, 285
 supervisory attentional system and, 285
 Wisconsin Card Sorting Test and, 282
 working memory and, 285–286
Previc, F. H., 169
Price, Cathy J., 47–54, 141, 472
Primary progressive aphasia (PPA), 373, 375, 378
Primary visual cortex, 111–112
Priming
 Alzheimer's disease and, 308–309, 363–364, 366
 amnesia and, 289, 295–296, 306–310
 novel information and, 309–310
Pring, T., 219
Processing negativity, 62–63
Progressive supranuclear palsy, 279, 386–387
Promoting Aphasics Communicative Effectiveness (PACE), 215
Prophylaxis, 236
Prosody, 141, 259
 affective, 260, 262–266
 gesturing and, 262–264
 hemispheric lateralization and, 264–266

- Prosody (*continued*)
 neurology of emotions and, 266
 strokes and, 263–264
- Prosopagnosia, 112, 123–125, 130, 374
- Pseudo-reminiscence, 12
- Pseudowords, 48
- Psycholinguistic Assessment of Language Processing in Aphasia (PALPA), 219–221
- Ptak, R., 318, 321
- Pure alexia, 247–249
- Pure word deafness, 201–202
 agnosia and, 133, 135–138
 Wernicke's aphasia and, 185–186
- Pythagoras, 3
- Quadrantanopia, 112
- Quantitative trait linkage studies, 459
- Quantitative trait locus(QTL), 438
- Rabinowitz, C., 327
- RacV12, 398
- Rafal, R. D., 112
- Raichle, Marcus, 17
- Ramachandran, V. S., 149
- Rapid automatized naming (RAN) tasks, 435
- Rapid-eye-movement (REM) sleep, 38
- Rapoport, J. L., 411
- Rasmussen's encephalitis, 253
- Ratcliff, G., 106, 130
- Reaching, 128, 148
- Reading disorders, 16. *See also* Dyslexia
 classification of, 454
 familiarity and, 455
 frontotemporal dementia and, 373–374
 genetics and, 453–462
 IQ and, 455
 print-to-sound conversion and, 251
 quantitative trait linkage studies and, 459
 rating scales and, 455
 retinal slip and, 436–437
 right hemisphere and, 253–254, 351
 Stroop task and, 282
 without meaning, 253
- Reading models, 48
- Recurrent networks, 100
- Redundancy, 51–52
- Regional cerebral blood flow (rCBF), 141
- Reiss, A. L., 335
- Renaissance, 3–4
- Restriction fragment length polymorphisms, 457
- Rete mirabile*, 3
- Reticular system, 273
- Retinal slip, 436–437
- Retrieval, Automaticity, Vocabulary Elaboration, Engagement with language, and Orthography (RAVE-O) program, 444
- Rett's syndrome, 398–399, 419
- Rho family, 398, 400
- Ribot, Theodule, 12
- Ribot's law, 12
- Riddoch, J. M., 127
- Right-handedness, 343–345, 347
- Right hemisphere
 aposodias and, 261–266
 autism and, 419
 Broca's aphasia and, 182
 callosal disconnection and, 349–355
 directional impersistence and, 158
 event-related potentials (ERPs) and, 60
 extinction and, 69–73
 grammar and, 350
 neglect and, 167–168
 number processing and, 333–334
 reading and, 253–254, 351 (*see also* Dyslexia)
 unilateral neglect and, 69–73
- Risch, N., 459
- Ritalin, 413
- Ritter, W., 100
- Rizzolatti, G., 168
- Roane, D. M., 315
- Robbins, T. W., 286
- Roberts, D. W., 350
- Roberts, R. J., 282
- Robertson, I. H., 164
- Rogers, M. A., 283
- Roland, P. E., 332
- Rolls, E. T., 283, 285
- Ross, Elliott D., 259–269, 472
- Rossetti, Y., 164
- Rossi, A. F., 164
- Rosser, M. N., 331
- Rothi, L. J. G., 343
- Rovet, J., 335
- Rubens, A. B., 171
- Rubinstein-Taybi syndrome, 399
- Rueckert, L., 332
- Rupp, C., 315
- Russell, W., 14
- Saccades, 158, 282
- Sacchetti, C., 326
- Saffran, Eleanor M., 106, 136, 199–211, 472

- Sandson, T. A., 319
Santer, Lisa, 167
Scalp current-density (SCD), 57
Schacter, D. L., 306, 309–310
Schlanger, B. B., 265
Schnider, A., 318–319, 321
Schulte-Korne, G., 455, 459
Schwartz, Myrna F., 205, 213–227, 252, 472
Scoville, William, 13–14
Seashore Tests of Musical Talent, 138
Seidenberg, M., 254
Seizure disorder, 423–424
Selection negativity, 62–63
Semantic memory, 289, 290, 293, 295, 304–306, 325–329, 362–366
Semantic processing, 202–203
Semmes, J., 130
Sensorimotor integration, 171–172
Sensorium commune, 3
Sensory aphasia, 9
Sensory gating, 61–62
Seron, X., 265
Serotonin reuptake inhibitors (SSRIs), 278
Seymour, S. E., 334
Shah, A., 285
Shalev, R. S., 334
Shallice, T., 207, 285, 326–328, 364
Shaywitz, B. A., 440
Shaywitz, S. E., 439–440
Shelton, P. A., 327
Shenaut, G. K., 363–364
Sheridan, J., 326
Shewan, C. M., 214
Shewell, C., 48
Short-term memory (STM), 186, 206–207, 289, 295
Shy-Drager syndrome, 388
Sieroff, E., 103
Silberfennig, J., 171
Simon, Herbert, 99
Simultanagnosia, 118
Single nucleotide polymorphisms, 456
Single photon emission computed tomography (SPECT), 16–17
 autism and, 429
 confabulation and, 317
 frontotemporal dementia and, 278, 375
 neuroanatomic resolution and, 29–30
 transcortical motor aphasia and, 188
Sitton, M., 106, 328
Skinnerian behavior, 99
Skuse, D. H., 335
Small, S. L., 48
Smith, E. E., 285
Smith, S. D., 459
Smylie, C. E., 334
Société Anatomique, 7
Société d'Anthropologie, 6
Sokol, S. M., 334
Somatic marker hypothesis, 285
Somatosensory evoked potentials (SEPs), 56–57
 plasticity and, 92–93
 unilateral neglect and, 69–70
Somatotopagnosia, 151
Span task, 282–283
Spatial anisometry, 170
Spatial intention, 168
Specific language-impaired (SLI) children, 437
Speech, 11
 aphasia and, 183–184, 229 (*see also* Aphasia)
 aprosodias and, 259–266
 auditory agnosia and, 133–143
 autism and, 421–422
 Broca's area and, 9
 cancer treatments and, 236
 corpus striatum and, 7–8
 dysarthria and, 182
 dysprosody and, 182
 echolalia and, 191
 fluency and, 229–230, 281–283
 frontal lobe and, 7–8, 21
 frontotemporal dementia and, 277–279, 373
 hyperkinetic qualities and, 182
 hypophonia and, 182
 left hemisphere and, 8
 localism and, 6–8
 mutism and, 189–190, 229, 236, 239, 399
 pure alexia and, 248–249
 right hemisphere and, 350
 second/third frontal convolutions and, 7–8
 telegraphic, 229
Spellacy, F., 335
Spelling, 48
Spence, Anne, 453–465, 472
Sperry, Roger, 14, 349
Spirit, 3
Split-brain patients, 253. *See also* Callosotomy
Spreen, O., 138
Springer, S. P., 14
Spurzheim, Johann, 4
Squire, L., 306
Stanescu-Cosso, R., 333
Stengel, E., 136

- Stewart, F., 326
 Stimuli
 adaptive coding and, 286
 Alzheimer's disease and, 364 (*see also* Alzheimer's disease)
 amnesia and, 289–299, 303–310
 attentional facilitation and, 62–66
 attention deficit hyperactivity disorder (ADHD) and, 407–414
 callosal disconnection and, 349–355
 compensatory cognitive strategies and, 52
 confabulation and, 315–322
 electrophysiological methods and, 55–84
 event-related potentials (ERPs) and, 17, 55–74
 executive control and, 61–69
 frontotemporal dementia and, 371–378 (*see also* Dementia)
 galvanic skin response (GSR) and, 69
 hypometabolism and, 69
 identifiability problem and, 15
 inhibitory modulation and, 61–62
 memory and, 306–310 (*see also* Memory)
 mental retardation and, 397–403
 neglect and, 69–73 (*see also* Neglect)
 novel information and, 309–310
 overflowing, 115
 phantom limbs and, 148–150
 plasticity and, 85–96
 priming and, 289, 295–296, 306–310
 pure word deafness and, 133, 135–138, 185–186, 201–202
 reward association reversal and, 285
 sensory gating and, 61–62
 tasks and, 282 (*see also* Tasks)
 transcranial magnetic stimulation and, 55–56, 74–77
 visual, 111–115 (*see also* Vision)
 warning, 66
 Stimulus onset asynchrony (SOA), 364–366
 Stoerig, P., 112
 Strauss, M. E., 407
 Strengths and Difficulties Questionnaire (SDQ), 454
 Strephosymbolia, 433
 Stroke
 aphasia and, 181–182, 191–193
 frontal lobes and, 274–275
 prosody and, 263–264
 Stroop task, 62, 282, 284, 366, 461
 Stuss, D. T., 282
 Suffocation, 238
 Sullivan, M., 334, 336, 366
 Sult, C. W., Jr., 138
 Superior temporal sulcus (STS), 141–142, 160–163
 Supervisory attentional system (SAS), 285
 Supplementary motor area (SMA), 76, 344
 Supported Conversation for Adults with Aphasia (SCA), 216
 Supranuclear palsy, 194, 386–387
 Surface dyslexia, 251–252
 Susceptibility gradient, 36
 Sutton, 286
 Swanson, James, 453–465, 472
 Swanson, Nolan, and Pelham (SNAP) scale, 454
 Synaptic response, 52
 Alzheimer's disease and, 365–366
 mental retardation and, 397–398
 plasticity and, 85–96
 Syndrome of the Developmental Learning Disabilities of the Right Hemisphere, 419
 Syphilis, 277
 Takahashi, T. N., 130
 Takayama, Y., 332
 Talland, G. A., 315
 Tanaka, J. W., 124
 Tanawaki, T., 139
 Tan (patient), 6–7
 Tarr, M. J., 124
 Tasks, 38–39
 blocked design and, 44–45
 Braille and, 91–95
 cancellation, 158, 160, 169
 construction, 128–130
 decision-making, 283
 delayed response, 282–283
 Digit Span, 282–283
 drawing, 128–130, 158, 161
 event-related design and, 44–46
 fluency, 281–282
 generative language, 189
 gesture imitation, 152–153
 Go-No-Go, 282
 implicit memory, 296
 Iowa Gambling, 283
 landmark, 168–169
 line bisection, 158–159, 170–171
 Mini-Mental State Exam and, 366
 naming, 49, 325, 435
 phonemic discrimination, 136–137
 Posner cue-detection, 461
 reaching, 128
 response inhibition and, 282
 Seashore Tests of Musical Talent, 138

- sequencing, 281
span, 282–283
spatial representation, 168–169
Stroop, 62, 282, 284, 366, 461
Towers of Hanoi, 281
Wisconsin Card Sorting Test, 62, 282–283, 286, 389
- Taylor, M., 124
Telegraphic speech, 229
Template technique, 24, 26–28
Temple, C. M., 334–335
Temporal/contextual displacement, 318–319
Temporal gyrus, 9
Terwilliger, J. D., 462
Teuber, Hans-Lukas, 21
Thalamus, 278–279, 344–345
Theory of mind deficit, 421, 429
Thioix, M., 331
Thompson-Schill, S. L., 285, 326–327
Tibialis anterior muscle, 89
Timbre, 140–141
Tippett, L. J., 326
Topography, 13
Torgesen, J. K., 444
Towers of Hanoi task, 281
Tracers, 36
Traditional language-oriented school, 214–215
Transcortical motor aphasia, 188–190
Transcortical sensory aphasia, 190, 194, 230
Transcranial electrical stimulation, 74
Transcranial magnetic stimulation, 55–56, 74
 applications of, 75–77
 dyslexia and, 254
 plasticity and, 87–93
 technical considerations for, 75
Transmission Disequilibrium Test (TDT), 456
Transparency, 200
Trauma, 193
 amnesia and, 294
 childhood-acquired aphasia and, 231, 235–236
 frontal lobes and, 275
 memory and, 298
Tuberous sclerosis, 419
Tucker, D. M., 261
Tulving, E., 289, 305–306
Tumors, 193
 childhood-acquired aphasia and, 231, 236–238
 frontal lobes and, 274, 276
Turnbull, O. H., 128
Turner's syndrome, 335, 401–402
Twins, 397, 438–439, 455, 457
Two-systems model, 37–38
- Tyler, L. K., 138
Tzourio, C., 141
- Ulnar touch, 150–151
Ungerleider, L. G., 22, 114
Unilateral neglect, 69–73
Unmasking, 51
Urbach-Wiethe disease, 298
- Valenstein, Edward, 14, 127, 157–165, 472
Vallar, G., 70
Vandenbergh, R., 326
Van der Horst, L., 315
Van Lancker, D., 140
Van Wagenen, W. P., 349
Vargha-Khadem, F., 294, 305–306
Variable number of tandem repeats (VNTRs), 457
Varney, N. R., 128
Vascular disorders, 231, 234
 frontal lobes and, 274–275
 ischemic infarction and, 274–275
Ventral visual pathway
 dyslexia and, 440
 lesion method and, 2
 simultanagnosia and, 118–119
 vision and, 114
Ventricular doctrine, 3
Verbal stereotypes, 229
Verfaellie, Mieke, 303–314, 472
Verleger, R., 73
Vicarious redundancy, 51–52
Vignolo, L. A., 138
Vilkki, J., 316, 320
Vision, 12–13, 114
 achromatopsia and, 113
 akinetopsia and, 113
 anterograde disorientation and, 131
 Anti-Saccade Task and, 282
 association cortex damage and, 112–114
 binocular rivalry and, 352
 blindness adaptation and, 91–96
 blindsight and, 112
 callosal disconnection and, 352–353
 cerebral achromatopsia and, 113
 color and, 16, 113, 127
 covert face recognition and, 104–105
 dorsal pathway and, 114
 dyslexia and, 433–437
 egocentric disorientation and, 130
 heading disorientation and, 130
 hemispatial neglect and, 127–130

- Vision (*continued*)
 illusions and, 172
 landmark agnosia and, 130–131
 movement perception and, 113–114
 neglect and, 172 (*see also* Neglect)
 object agnosia and, 117–121
 optic aphasia and, 105–107, 121, 328
 optic ataxia and, 128, 148
 optokinetic nystagmus and, 164
 organizing framework for, 114
 primary visual cortex damage and, 111–112
 prosopagnosia and, 123–125
 quadrantanopia and, 112
 representation disorders and, 115–116
 retinal slip and, 436–437
 ventral pathway and, 114
- Visual evoked potentials (VEPs), 56, 69–71
- Voeller, Kytja K. S., 397–406, 472
- Vogel, 349–350
- Vogt, Cécile, 11–12
- Vogt, Oskar, 11–12
- Volpe, B. T., 172
- von Haller, Albrecht, 4
- Voxels, 36
- Wada test, 41, 140
- Wallace, M. A., 327
- Walsh, K. W., 14
- Wang, E., 136
- Warach, J., 130
- Warburton, E. A., 50
- Warrington, E. K., 123, 204, 316, 325–327, 335, 362, 364
- Watson, J., 456
- Watson, Robert T., 157–165, 341–348, 472
- Websites, 454
- Wechsler Adult Intelligence Scale (WAIS), 352
- Wee, J., 136
- Weight space, 102
- Weinberg, J., 164
- Weintraub, S., 261
- Weiskrantz, L., 112
- Weiss, K. M., 462
- Wernicke, Carl, 9–10, 12, 21, 100, 259
- Wernicke-Korsakoff syndrome, 293, 315, 317, 320
- Wernicke's aphasia, 74, 184–186, 199, 213, 230
 auditory agnosia and, 135–136
- modular-treatments approach and, 222–223
 semantic processing and, 202–203
- Wernicke's areas
 dyslexia and, 440
 mental retardation and, 397
 pure word deafness and, 135, 137
- Wertheim, N., 140–141
- Western Aphasia Battery, 214
- Whiplash, 294
- Whishaw, I., 14
- Williams, H. W., 315
- William's syndrome, 402–403
- Wilson, B., 321
- Wilson's disease, 238
- Wisconsin Card Sorting Test (WCST), 62, 282–283, 286, 389
- W.J. (patient), 123–124
- W. L. P. (patient), 252–253
- Word blindness. *See* Dyslexia
- Word deafness, 133, 135–138, 185–186, 201–202
- Word Identification Strategy Training (WIST), 442–444
- Word retrieval disorders, 217–219, 229. *See also* Aphasia
- World Federation of Neurology, 433
- World Health Organization (WHO), 213–214, 216, 223
- Worsley, Keith, 44
- Wortis, S. B., 138
- Wyke, M., 316
- X chromosome, 335, 398–402
- Yeni-Komshian, G. H., 136
- Yonelinas, A. P., 308
- Young, R. M., 106
- Zago, L., 332
- Zametkin, A. J., 410–411
- Zangwill, Oliver, 21
- Zarahn, Eric, 40
- Zatorre, R., 142
- Zeki, S., 113–114
- Zigmond, M., 112
- Zihl, J., 113
- Zingeser, L. B., 204
- Zurif, E. B., 205
- Zwick, M., 460–461