

ABOUT THE AUTHORS

Nancy Helm-Estabrooks, ScD, CCC-SLP, is Brewer-Smith Distinguished Professor Emerita in the Department of Communication Sciences and Disorders at Western Carolina University. She was affiliated with the Harold Goodglass Aphasia Research Center and Boston University School of Medicine for 32 years. She also held the positions of research scientist at the National Center for Neurogenic Communication Disorders, University of Arizona, and research professor at the University of North Carolina (Chapel Hill). She is board certified by the Academy of Neurologic Communication Disorder (ANCDS). Her awards include the Edith Kaplan Award from the Massachusetts Neuropsychological Society, the American Speech-Language-Hearing Foundation Frank R. Kleffner Clinical Career Award, and the American Speech-Language-Hearing Association and ANCDS Honors. She is an ASHA fellow. Dr. Helm-Estabrooks has published more than 100 peer-reviewed papers, 7 books, 6 standardized tests, 26 chapters, and 8 aphasia therapy programs. She has presented more than 300 scholarly papers and poster presentations, short courses, mini-seminars, and workshops at professional and scholarly conferences throughout North America, Central and South America, and Europe.

Martin L. Albert, MD, PhD, is a behavioral neurologist and cognitive neuroscientist. He is professor of neurology at Boston University School of Medicine, director of the Harold Goodglass Aphasia Research Center, and codirector of the Language in the Aging Brain laboratory. He was the national director of biomedical research for the Department of Veterans Affairs and served as science consultant to the president of the United States in the President's Office of Science and Technology Policy. Albert earned his MD degree at Tufts Medical School and went on to receive his PhD in neuropsychology from the University of Paris. He counts among his mentors Norman Geschwind and Henry Hecaen in behavioral neurology, and Harold Goodglass and Edith Kaplan in neuropsychology. His 9 published books and more than 180 scientific journal articles are in the fields of behavioral neurology and cognitive neuroscience, with a special emphasis on aphasia, dementia, language in aging, and the aging brain. Albert is listed as one of the "Best Doctors in America."

Marjorie Nicholas, PhD, CCC-SLP, is the associate chair of the Department of Communication Sciences and Disorders at the MGH Institute of Health Professions in Boston. Prior to joining the faculty at the institute, she worked for more than 15 years as a speech-language pathologist and research associate at the Boston VA Medical Center, where she received training in aphasia assessment and treatment under the mentorship of Harold Goodglass, Martin Albert, and Nancy Helm-Estabrooks. She has coauthored numerous research articles on aphasia, language in normal aging, and dementia. Nicholas is also coauthor of various assessment and treatment

materials for aphasia, including the Boston Assessment of Severe Aphasia (BASA), the Sentence Production Program for Aphasia (SPPA), the Narrative Story Cards, and the C-Speak Aphasia software program for alternative communication. At the MGH Institute of Health Professions Nicholas founded the Aphasia Center, operated as a clinical training site for graduate students that is open to individuals from the community who have aphasia and related neurogenic communication disorders. Her research interests focus on the treatment of severe aphasia, and in particular on the cognitive and neuroanatomical mechanisms underlying successful response to communication treatment.