

ERRATUM (page 38)

Helm-Estabrooks, N., Albert, M., & Nicholas, M. (2014). *Manual of aphasia and aphasia therapy* (3rd ed.). Austin, TX: PRO-ED.

The following erratum applies to the first printing.

Figure 3.6. should read as follows:


FIGURE 3.6. Overview of classification of aphasia syndromes.