

CURRICULUM VITAE

Nadine Martin, Ph.D.

RESIDENCE: 507 Coles Mill Road
Haddonfield, New Jersey 08033
(609) 795-3375

OFFICE: Department of Communication Sciences and Disorders
Eleanor M. Saffran Center for Cognitive Neuroscience
Weiss Hall, Room 110
Temple University
1701 N. 13th Street
Philadelphia, Pennsylvania 19122
Phone: 215-204-1870
Fax: 215-204-6334

EDUCATION

Hofstra University, Hempstead, N.Y.
B.A., Speech Pathology and Audiology, Magna Cum Laude
1974

Northeastern University, Boston, Mass.
M.Ed., Speech and Language Pathology
1975

Temple University
Ph.D., Experimental Cognitive Psychology
1987

PROFESSIONAL EXPERIENCE

Speech and Language Pathologist
CHARMSS Collaborative
Stoughton, Mass.
1975-1978

Consultant Speech Pathologist
Waltham State Hospital
Waltham, Mass.
1976-77

Speech and Language Pathologist (Acting Chair, 1978-1979)
Betty Bacharach Rehabilitation Hospital
Pomona, N.J.
1978-1980

Clinical Supervisor, Department of Speech Pathology and Audiology
Stockton State College
Pomona, N.J.
1980-1982

Consultant Speech Pathologist
Atlantic County Health Department
Northfield, N.J.
1980-1982

Consultant Speech Pathologist
Associates in Rehabilitative Therapies
Linwood, N.J.
1981-1982

Research Assistant, Neuropsychology
Center for Higher Brain Functions
Temple University School of Medicine
1982-1987

Research Neuropsychologist
Center for Cognitive Neuroscience
Temple University School of Medicine
1987-1991

Assistant Professor of Neurology--Research
Temple University School of Medicine
1991-1997

Adjunct Assistant Professor of Psychology
Temple University
1993 -

Adjunct Associate Professor of Communication Sciences
Temple University
1993 - 2003

Adjunct Scientist
Moss Rehabilitation Research Institute
1995 -

Associate Professor of Neurology--Research
Temple University School of Medicine
1997-

Adjunct Associate Professor
Speech-Language and Hearing Program
La Salle University
2001 -

Associate Professor of Communication Sciences
Temple University
2003 - 2009

Director, Center for Cognitive Neuroscience, Department of Communication
Sciences, College of Health Professions
Temple University
2003-2006

Director, Eleanor M. Saffran Center for Cognitive Neuroscience, Department of
Communication Sciences, College of Health Professions
Temple University
2006 –

Professor of Communication Sciences and Disorders
Temple University
2009-

HONORS

Honorary Doctorate in Psychology
Åbo Akademi University
Turku, Finland
May 23, 2014

PROFESSIONAL AFFILIATIONS

Present: American Speech Language and Hearing Association,
CCC-Speech #00499814-04, 1975--
Academy of Aphasia, 1990—
Organizer of the annual meeting, 1997
Chair membership committee, 2002-3
Program committee, 2003-2006
Chair of program committee, 2006
Board member, 2006-2009
Academy of Neurologic Communication Disorders and Sciences 2010--
Past: Psychonomic Society, 1993—2000

OTHER PROFESSIONAL ACTIVITIES

Journal Reviews

Ad hoc reviewer: *Brain and Language, Cognitive Neuropsychology, Language and Cognitive Processes, Journal of Experimental Psychology: General, Neurocase, Journal of Memory and Language, Journal of Speech and Hearing Research, Psychological Science, Psychological Bulletin, Neuropsychologia, Neuropsychological Rehabilitation, Aphasiology, Clinical Linguistics and Phonetics, Cognitive and Behavioral Neurology, Journal of Rehabilitation Research and Development, International Journal of Neuropsychopharmacology, Journal of Clinical and Experimental Neuropsychology, International Journal of Communication Disorders, Brain, and others.*

Journal Editing

Guest editor: *Brain and Language* (Vol. 52, 1996). Special issue on Cognitive approaches to rehabilitation and recovery.

Guest co-editor: *Aphasiology*, Special issue on naming disorders. (Vol. 12, April, 1998).

Guest co-editor: *Aphasiology*, Special issue on aphasia rehabilitation (in press - 2005).

Guest Editor: *Brain and Language*, Special Academy of Aphasia abstract issue (October, 2006).

Guest Editor: *Seminars in Speech and Language*. (August 2008) this issue featured papers presented at the 2nd annual Eleanor M. Saffran Cognitive Neuroscience Conference, Temple University, September, 2007.

Consulting editor: *Journal of Speech and Hearing Research* (1995)

Editorial board member: *Brain and Language*. (1995--)

Editorial board member: *Aphasiology*, (2005--)

Guest Editor (with Jamie Reilly, Ph.D.) Special Issue of *Aphasiology*: Short-term memory/working memory impairments in aphasia: Data, models and their application to aphasia rehabilitation, *Aphasiology*, 26 (3/4) 253-257.

Grant Reviews

1996 - Ad hoc reviewer: NIH/NIDCD CMS study sections (R01, R03, R21, P30, NRSA)

1996 - Ad hoc reviewer: NIH/Human Development and Aging, Biological & Physiological Sciences, Special Emphasis Panels (Postdoctoral Fellowships, Small business initiatives).

2000 - Ad hoc reviewer: National Science Foundation, Human Cognition and Perception, 2000—

2004 - Ad hoc reviewer: NIH/NIGMS Minority Biomedical Research Support (MBRS) review panel for Behavioral Science, Support of Continuous Research Excellence (SCORE) program.

Reviewer for ASHA Foundation grants, August, 2006.

2008-2013 Member: NIH/NIDCD

Communication Disorders Review Committee. (4-year appointment was extended for an additional year to 2013).

2013 – Ad Hoc Reviewer NIH/NIDCD Special Emphasis Panels

Professional Meeting Organizational Activity

Organizer of the Academy of Aphasia meeting in Philadelphia, 1997.

Co-organizer of the Aphasia Therapy Workshop, Vienna, Austria October 22-23, 2003.

Co-organizer of the 2nd meeting on Aphasia Rehabilitation, Lerici, Italy (June 11-13, 2005).

Organizer of the First Annual Eleanor M. Saffran Cognitive Neuroscience Conference, Temple University, September 8, 2006.

Program chair for the Academy of Aphasia annual meeting, October 2006 and guest

editor of *Brain and Language* special issue for this conference.

Organizer of the 2nd through 9th Annual Eleanor M. Saffran Cognitive Neuroscience Conferences, Temple University, September, 2007 - September 2013.

Member of Program Committee for Clinical Aphasiology Conference, 2011.

Program Committee Chair, Clinical Aphasiology Conference, 2014.
Conference Chair, Clinical Aphasiology Conference, 2015

Professional Advisory Board Memberships

Elected to the Board of Governors, Academy of Aphasia, October 2006 (3 year term).

Member of Research Quality Assessment Panel for the University of Queensland School of Health and Rehabilitation Sciences. June, 2007.

Invited appointment on the Advisory Board of the Brain Rehabilitation Research Center Cognitive program (Center of Research Excellence within the Veterans Health Administration), Gainesville, Florida. December, 2004 –

Appointed member of the Research Scientific Affairs Committee of the American Speech-Language and Hearing Association. 1/1/2012 and ending 12/31/2014.

RESEARCH GRANTS

Principal Investigator: "The organization of lexical and phonological processes: Investigations of naming in normal and aphasic populations." McDonnell Foundation, McDonnell-Pew Program in Cognitive Neuroscience (12/90 - 12/92).

Principal Investigator. "Interactive processes in lexical retrieval." NIH: National Institute on Deafness and other Communication Disorders. R-29, Independent research and transition award. (12/93 - 12/98).

Principal Investigator. "Lexical retrieval, verbal short-term memory and learning." NIH: National Institute on Deafness and other Communication Disorders. (7/99 - 6/04).

Co-Principal Investigator (PI - Matti Laine). "Rehabilitation of anomia: Explorations of cognitive and neural mechanisms." James S. McDonnell Foundation: Program for Collaborative Pilot Projects in Cognitive Rehabilitation Research. (9/98 - 9/01)

Principal Investigator. (PI: Nadine Martin) "Rehabilitation of grapheme-phoneme correspondence and sound blending abilities in phonological dyslexia". Dean's Incentive Grant, Temple University, 2003-04

Co-Investigator (PI: Matti Laine) Grant from the Academy of Finland "Neurocognition of language learning and re-learning", other co-investigators: Riitta Salmelin (Helsinki University of Technology), Alan Baddeley (Bristol University) 2003-2005.

Principal Investigator of Subcontract to "Psycholinguistic Aspects of Aphasic Syndromes" (Principal Investigator: Myrna Schwartz, Ph.D. Moss Rehabilitation

Research Institute.) NIH: National Institute on Deafness and other Communication Disorders. R01 DC 100091 (9/2003 – 8/2006).

Principal Investigator “Bridge Grant: Lexical retrieval, verbal short-term memory and Learning. Office of the Vice President for Research and Graduate Studies, Temple University. 3/2004 – 4/2005.

Principal Investigator ”Lexical retrieval, verbal short-term memory and learning” NIH: National Institute on Deafness and other Communication Disorders R01 DC01924. (12/2005 – 11/2010).

Associate Investigator (PI: Carolyn Wilshire, Ph.D. Victoria University of Wellington, New Zealand). “Disorders of selection and control in Individuals with nonfluent Aphasia.” Marsden Fund, The Royal Society of New Zealand. (3 years). 2005-2008.

Principal Investigator. “Remediation of word processing and short-term memory deficits in aphasia” 1R21DC008782-01A 2/1/2008-1/31/09

Principal Investigator ”Lexical retrieval, verbal short-term memory and learning” NIH: National Institute on Deafness and other Communication Disorders Supplement: 3R01DC001924-14S1 (7/17/2009– 11/30/2010).

Principal Investigator. “Remediation of word processing and short-term memory deficits in aphasia” Supplement: 3R21DC008782-01S1 2/1/2008-1/31/2009 (plus 12 months no cost extension).

Dean’s Incentive Award, Interdepartmental Research Award, Promoting Functional “Communication Abilities in Aphasia with Virtual Reality Environments”, 2011

Principal Investigator. (Co-I’s Francine Kohen and Gary Milsark). NIDCD R21 “Effects of Argument Structure and Processing Load on Sentence Processing in Aphasia” 1R21DC011434-01A1 (7/1/2011 – 6/30-2013). Diversity Supplement to R21 DC01434: awarded to support Anicha Malloy for one year mentoring and research experience. “Using syntactic priming to improve sentence comprehension in aphasia” March 1, 2012 – February 28, 2013.

Principal Investigator: (Co-Is Emily Keshner and Alex Rudnicky) “Promoting Functional Communication in Aphasia with Virtual Clinicians” NIDCD 1R21DC012245-01A. 10/2012 - 9/2014.

Co-Investigator (PI Emily Keshner) NIDCD 1R13 DC012999-01 Conference: International Conference on Virtual Reality and EM Saffran Cognitive Neuroscience Conference. August 26-29, 2013.

Co-Investigator: (PI Malcolm McNeil) VA 1I01RX001145-01A1 Aphasic comprehension: conflict resolution and short-term memory, October 2013 – September 2017.

Principal Investigator: “Theory driven treatment of language and cognitive impairment in aphasia” NIDCD R01 DC013196-0A1 March 2014 to February 2019

Principal Investigator (PI Nadine Martin) NIDCD 1R13 DC014223-01 Eleanor M. Saffran Conference on the Cognitive Neuroscience of Language. July 2014-June 2017.

Supervisory and consultant roles:

R01 DC 100091, 9/06 – 8/08 NIH-NIDCD (Myrna Schwartz, PI). “Psycholinguistic Aspects of Aphasic Syndromes” (Moss Rehabilitation Research Institute.)

R01 DC008355 (PI: Julius Fridriksson) NIH-NIDCD 4/1/2007-3/31/2012

Title: “Neurological Predictors of Anomia Recovery in Aphasia” Role: Consultant (no financial support). The relationship between cortical integrity and outcome of anomia treatment in patients with aphasia.

K23 DC010197-01 (PI: Jamie Reilly) 8/1/2009-7/31/2014

Title: “Structure of Semantic Memory and its Measurement in Dementia and Aphasia” Role: Collaborator (no financial support). The major goals of this project are to investigate the structure of semantic memory using fMRI and event related potentials and (2) develop and validate a standardized measure of semantic memory.

Submitted but not funded:

Principal Investigator. NIDCD R01, “Language, verbal short-term memory and executive processing in aphasia” 2009.

Principle Investigator. NIDCD R21/R33. “Clinical Management of Language and Cognitive Impairments in Aphasia” 2010.

Principle Investigator (Co-Investigators, Matti Laine (Turku, Finland) and Antoni Rodriguez-Fornells (Barcelona, Spain). James McDonnell Collaborative Research Award, “Plasticity and Language Learning Capability in the Damaged Brain” 2011.

Co-Principle Investigator (with Emily Keshner) R01 NIDCD R01 Development of Virtual Clinicians to Promote Functional Communication in Aphasia. 2014 (First submission).

VISITING SCIENTIST GRANTS

May, 1994; June, 1996; May, 2004; September, 2008, September 2010. Turku University, Finland. Visiting Research Fellow.

February, 1995. Max Planck Institute for Psycholinguistics, The Netherlands. Visiting Research Fellow.

March-April, 2003. Simon Visiting Fellowship, University of Manchester, Department of Psychology, Manchester, England.

TEACHING

Courses taught from 1998 to present as adjunct and tenure track faculty:

Temple University

Adult Language Disorders: Foundations

Adult Language Disorders: Management.

Human Neuroscience

Independent Studies in Adult Language Disorders

Readings course: Language and other Cognitive Processes

Language and the Brain

La Salle University

Articulation and Phonological Development and Disorders.

Thesis and Dissertation Advising and post doctoral mentoring

Dissertation committee memberships.

2002-2005 Renata Konecny (Dept. of Psychology, La Salle University)

2003-05: Jamie Reilly (Department of Psychology, Temple University)

2005 Lauren L. Cloutman (Department of Psychology, Victoria University, Australia)

2004-2006 Kati Renvall (Department of Psychology, University of Turku).

2005-2006 Shane Eynon (Department of Psychology, Temple University).

2004-2006 Leah Fabiano (Department of Communication Sciences, Temple University).

2004 -- Jennifer Ayala (Dept. of Psychology (Neuropsychology) Drexel University).

2007 – Regina Jokel (Dept. of Communication Disorders, University of Toronto).

2008 - Antti Järvelin Dept. of Computer Sciences, University of Tampere, Finland.

2012—Irene Minkna, Department of Communication Sciences and Disorders, University of Washington (Primary Advisor - Diane Kendall)

2013 – Sarah Seligman, Department of Psychology, Temple University (Primary advisor – Tania Giovanetti).

Doctoral Advising

2010 --- Laura McCarthy (Dept. of Communication Sciences and Disorders – Temple University)

Master's thesis advising.

2006-7 Nicholas Gruberg (Department of Communication Sciences) Temple University

2007 Danielle Eagan (Department of Communication Sciences) Temple University.

2007 Rebecca Afman (Department of Communication Sciences) Temple University.

Post doctoral advising.

2007-8 Co-mentor with Brian Goldstein: Ferenc Bunta collaborated on research in my lab 2007-8.

2008 - Post doctoral mentor: William D. Hula, Ph.D. Veterans Affairs Rehabilitation Research and Development Career Development Award titled, “Attention and Lexical Access in Aphasia and Apraxia of Speech.”

Other Mentorship Activities.

Creative Arts, Research and Scholarship Program (CARAS) Grant: Student award sponsored by Temple's Office of the Provost. 1 – 6/2011. “Investigation of the feasibility of using human-avatar interaction to promote functional communication skills in people with aphasia” awarded to Kristie Hartz. N. Martin's role: Supervisor.

April 2012, 2013 and 2014. *Member of the Mentorship Faculty for Lessons for Success (2012-2014)*. This 4-day workshop aims to provide intensive training to a promising group of emerging scientists in the areas of (a) grant preparation and funding opportunities, (b) development and management of a successful program of research, and (c) advancement of professional competencies. Co-sponsored by ASHA, the American Speech-Language-Hearing Foundation (ASHFoundation), and the National Institute on Deafness and Other Communication Disorders (NIDCD), through a U13 grant awarded to ASHA.

SERVICE – Department, College and University

Member of Program Committee for the Temple University Neuroscience Program, 1999-2001.

Member of Faculty in Temple University's Neuroscience Program, 1999 -

Chair of the Search Committee for two faculty positions in Communication Sciences, Fall 2004.

Member of committee to re-organize curriculum for the course in Human Neuroscience.

Member of Graduate Council 2005-7.

Member of committee to form a graduate program in Interdisciplinary Health Care (2005-2006).

Member of Search Committee for Chair of Communication Sciences, 2005-2006.

Member of Search Committee for faculty position in Child Language 2007-8.

Member of Committee to develop Neurolinguistics track in Communication Sciences.

Member of the Internal Research Advisory Committee for research activities beginning Spring-Summer 2007.

Member of the Provost's Steering Committee for University-wide Academic and Strategic Planning. Fall 2007-Spring 2008.

Member of the Sponsored Program Advisory committee, Fall 2008 –2010.

Member of Committee to establish Temple Institute of Learning Sciences. Spring 2009 -

Member of Committee to review NSF MRI-R2 instrumentation grant program applications for Temple University. Summer, 2009.

Member of Committee to review study leaves and grants, College of Health Professions and Social Work, 2009-11.

Member of Promotion and Tenure Committee, College of Health Professions and Social Work, 2009-2013.

Member of Indirect Cost Committee, College of Health Professions and Social Work, 2010

Member of Search Committee for Chair of the Communication Sciences Department, 2011-2012.

Member of Faculty (Tenure-Track) Search Committee, Communication Sciences and Disorders Department, 2012-2013.

Member of the Merit Advisory Committee, 2012.

Member of the Search Committee for a Dean of the College of Health Professions and Social Work, 2013-2014..

Member of the Non-Tenure Track Search Committee, Communication Sciences and Disorders 2012 and 2013.

Chair of the Faculty (Tenure-Track) Search Committee, Communication Sciences and Disorders Department, 2013-2014.

Member of Faculty (Tenure-Track) Search Committee, Communication Sciences and Disorders Department, 2014-2015.

Member of Aphasia Center Development Committee, Communication Sciences and Disorders, 2014-

Member of Committee to develop newsletter for the Communication Sciences and Disorders department. August 2014---

Member of Salary Advisory Committee for the College of Public Health, December, 2014.

Reviewer for College of Health Professions seed grant program, December, 2014.

PUBLICATIONS

Refereed Journal Articles.

Pate, D. S., Saffran, E. M. & Martin, N. (1987). Specifying the nature of impairment in conduction aphasia: A case study. *Language and Cognitive Processes*, 2, (1) 43-84.

Martin, N., Weisberg, R.W., and Saffran, E.M.(1989). Variables Influencing the Occurrence of Naming Errors: Implications for Models of Lexical Retrieval, *Journal of Memory and Language*, 28,462-485.

Martin, N. and Saffran, E.M. (1990). Repetition and verbal STM in transcortical sensory aphasia: A case study. *Brain and Language*, 39, 254-288.

Fink, R.B., Martin, N., Schwartz, M.F., Saffran, E.M. and Myers, J.L. (1991). Facilitation of verb retrieval skills in aphasia: A comparison of two approaches. *Clinical Aphasiology*, Vol. 21.

Martin, N. and Saffran, E.M. (1992), A computational account of deep dysphasia: Evidence from a single case study. *Brain and Language*, 43, 240-274.

Saffran, E.M., Schwartz, M.F., Fink, R. Myers, J. & Martin, N. (1993). Mapping therapy: An approach to remediating agrammatic sentence comprehension and production. *NIDCD Monograph, Vol. 2: Aphasia Treatment: Current Approaches and Research Opportunities*. pp. 77-90.

Schwartz, M.F., Saffran, E.M., Fink, R.B., Myers, J.L. and Martin, N. (1993) Mapping therapy: A treatment program for agrammatism. *Aphasiology*, 8, 19-54.

Martin, N., Dell, G.S., Saffran, E.M., & Schwartz, M.F. (1994). Origins of paraphasias in deep dysphasia: Testing the consequences of a decay impairment in an interactive spreading activation model of language. *Brain and Language*, 47, 609-660.

Martin, N. Saffran, E.M. & Dell, G.S.(1996). Recovery in deep dysphasia: Evidence for

a relation between auditory-verbal STM and lexical errors in repetition. *Brain and Language*, 52, 83-113.

- Roach, A., Schwartz, M.F., Martin, N., Grewal, R.S. & Brecher, A. (1996) The Philadelphia Naming Test: Scoring and Rationale. *Clinical Aphasiology*, 24, 121-133.
- Laine, M. & Martin, N. (1996) Lexical retrieval deficit in picture naming: Implications for word production models. *Brain and Language*, 53, 283-314.
- Martin, N. (1996) Models of deep dysphasia. *Neurocase*, 2, 73-80.
- Martin, N., Gagnon, D., Schwartz, M.F., Dell, G.S. & Saffran, E.M. (1996). Phonological facilitation of semantic errors in normal and aphasic speakers on a picture naming task. *Language and Cognitive Processes*, 11, 257-282.
- Gagnon, D.A., Schwartz, M.F., Martin, N., Dell, G.S. & Saffran, E.M. (1997). The origins of form-related paraphasias in aphasic naming. *Brain and Language*, 59, 450-472.
- Martin, N. (1997). Reply: On a unitary account for deep dysphasia. (Trojano, L & Grossi, Dr., Comment on "Models of Deep Dysphasia", Martin, N. *Neurocase*, 2, 73-80.) *Neurocase*, 3, 88-91.
- Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M. & Gagnon, D.A. (1997). Lexical access in aphasic and non-aphasic speakers. *Psychological Review*, Vol. 104, No.4, 801-838.
- Martin, N. & Saffran, E.M. (1997). Language and auditory-verbal short-term memory impairments: Evidence for common underlying processes. *Cognitive Neuropsychology*, 14 (5), 641-682.
- Saffran, E.M. & Martin, N. (1997). Effects of structural priming on sentence production in aphasics. *Language and Cognitive Processes*, 12, (5/6), 877-882.
- Martin, N., Roach, A., Brecher, A. & Lowery, J. (1998) Mechanisms underlying perseverations in aphasia. *Aphasiology*, 12, 319-333.
- Martin, N. & Saffran, E.M. (1999). Effects of word processing and short-term memory deficits on verbal learning: Evidence from aphasia. *International Journal of Psychology*, 34 (5/6), 330-346.
- Martin, N. & Laine, M. (2000). Effects of contextual priming on word retrieval in anomia. *Aphasiology*, 14, 53-70.
- Martin, N. (2000) How are word processing and verbal STM related and why do we want to know? *Brain and Language*, 71, 149-153.
- Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M. and Gagnon, D.A. (2000). The role of computational models in neuropsychological investigations of language: Reply to Rumel and Caramazza. *Psychological Review*, 107(5), 635-645.
- Martin, N., Saffran, E.M., Dell, G.S., Schwartz, M.F. and Gupta, P. (2000). Neuropsychological and computational evidence for a model of lexical processing, verbal short-term memory and learning. *Proceedings of the 6th International Conference*

on Spoken Language Processing - Beijing, October, 2000, Volume II (China Military Friendship Publisher), pp. 20-25.

- Martin, N. Saffran, E.M. & Dell, G.S. (2000) Reprint of Martin, N. Saffran, E.M. & Dell, G.S. (1996). Recovery in deep dysphasia: Evidence for a relation between auditory-verbal STM and lexical errors in repetition. *Brain and Language*, 52, 83-113. In G. Cohen, R.A. Johnston & K. Plunkett (Eds.) *Exploring Cognition: Damaged Brains and Neural Networks* (Readings in Cognitive Neuropsychology and Connectionist Modeling), London: Open University and Psychology Press.
- Martin, N & Saffran, E. M. (2002). The relationship of input and output phonology in single word processing: Evidence from aphasia. *Aphasiology*, 16, 107-150.
- Cornelissen, K., Laine, M., Tarkiainen, A., Jarvensivu, T., Martin, N., & Salmelin, R. (2003). Adult Brain Plasticity revealed by treatment of anomia: an MEG study. *Journal of Cognitive Neuroscience*, 15, 444-461.
- Renvall, K., Laine, M. Laakso, M. & Martin, N. (2003). Anomia rehabilitation with contextual priming: A case study. *Aphasiology*, 17, 305-308
- Saffran, E. M., Coslett, H. B., Martin, N. & Boronat, C. (2003). Access to knowledge from pictures but not words in a case of a patient with progressive fluent aphasia. *Language and Cognitive Processes*, 18, 725-758.
- Renvall, K., Laine, M., Hiltunen, J., Rinne, J., Kaasinen, V., Sipilä, H. Cornelissen, K., Martin, N. (2003). Naming multiple objects: Neural correlates as measured by positron emission tomography. *Applied Neuropsychology* 10, 224-233.
- Martin, N. (2003). Cognitive neuropsychological evidence for common processes underlying generation and storage of language representations. Commentary on Ruchkin, Grafman, Corcoran and Berndt, "Working memory retention systems: A state of activated long-term memory." *Brain and Behavioral Sciences*, 26 (6): 747-748.
- Cornelissen, K., Laine, M., Renvall, K., Sarinen, T., Martin, N., and Salmelin, R. (2004). Learning new names for new objects: Cortical effects as measured by magnetoencephalography. *Brain and Language*, 89, 617-622.
- Gupta, P. Lipinski, J. Lin, P.-H., Abbs, B., Aktunc, E., Martin, N. & Newman, R. (2004). Space Aliens and nonwords: Stimuli and software for investigating the learning of novel word-meaning pairs. *Behavioral Research Methods, Instruments and Computers*, 36, 699-703.
- Martin, N. & Gupta, P. (2004) Exploring the relationship between word processing and verbal STM: Evidence from associations and dissociations. *Cognitive Neuropsychology*, 21, 213-228.
- Martin, N. & Ayala, J. (2004) Measurements of auditory-verbal STM in aphasia: Effects of task, item and word processing impairment. *Brain and Language*, 89, 464-483.
- Martin, N., Fink, R., Laine, M. (2004). Treatment of word retrieval with contextual priming. *Aphasiology*, 18, 457-471.

- Martin, N., Fink, R., Laine, M. & Ayala, J. (2004). Immediate and short-term effects of contextual priming on word retrieval. *Aphasiology*, 18, 867-898.
- Martin, N. (2004). Comments on Nickels, L. and Howard, D., "Dissociating effects of number of phonemes, number of syllables and syllable complexity on word production in aphasia: it's the number of phonemes that counts." *Cognitive Neuropsychology*, 21, 528-530.
- Martin, N. & Dell, G. S. (2004). Perseverations and Anticipations in Aphasia: Primed intrusions from the past and future. *Seminars in Speech and Language Pathology*, 25, 349-362.
- *Reilly, J., Martin, N., & Grossman, M. (2005). Verbal learning in semantic dementia: Is repetition priming a useful strategy? *Aphasiology*, 19(3/4/5), 329-339.
- *Renvall, K., Laine, M., & Martin, N. (2005). Contextual priming in semantic anomia: A case study. *Brain and Language*, 95, 327-341.
- Martin, N., Schwartz, M.F. & Kohen, F.P., (2005). Assessment of the ability to process semantic and phonological aspects of words in aphasia: A multi-measurement approach. *Aphasiology*, 20, 2/3/4, 154-166.
- Schwartz, M.F., Dell, G.S., Martin, N., Gahl, S., Sobel, P. (2006). A case series test of the two-step interactive model of lexical access: Evidence from picture naming. *Journal of Memory and Language*, 54, 228-264.
- Martin, N., Fink, R., Renvall, K., & Laine, M. (2006). Effectiveness of contextual repetition priming treatments for anomia depends on intact access to semantics. *Journal of International Neuropsychological Society*, 12, 1-14.
- Dell, G.S., Martin, N., & Schwartz, M.F. (2007). A case-series test of the interactive two-step model of lexical access: Predicting word repetition from picture naming. *Journal of Memory and Language*, 56, 490-520.
- Renvall, K., Laine, M. & Martin, N. (2007). Treatment of anomia with contextual priming: Exploration of a modified procedure with additional semantic and phonological tasks. *Aphasiology*, 21, 499-527.
- Martin, N. & Dell, G. S. (2007). Common mechanisms underlying perseverative and non-perseverative speech errors. *Aphasiology*, 21, 1002-1017.
- *Bowes, K. & Martin, N. (2007). Longitudinal study of reading and writing rehabilitation using a bigraph-biphone correspondence approach, *Aphasiology*, 21, 681-701.
- Raymer, A.M., Beeson, P., Holland, A., Maher, L.M., Martin, N., Murray, L., Rose, M., Thompson, C.K., Turkstra, L., Altmann, L., Boyle, M., Conway, T., Hula, W., Kearns, K., Kendall, D., Rapp, B., Simmons-Mackie, N., Gonzalez Rothi, L.J., (2008). Translational Research in Aphasia: From Neuroscience to Neurorehabilitation *Journal of Speech, Language and Hearing Research*, 51, 5259- 5275.
- Kohen, F.P., Milsark, G. & Martin, N. (2011). Effects of syntactic and semantic argument structure on sentence repetition in agrammatism: Things we can learn from

- particles and prepositions. *Aphasiology*, 25 (06-07), 736 - 747.
- Martin, N. (2011). Similarities and differences between perseverative and on-perseverative errors in aphasia: Theoretical and clinical Implications. *SIG 2 Perspectives on Neurophysiology and Neurogenic Speech and Language Disorders*, 21, 167-175.
- Tuomiranta, L., Grönholm-Nyman . P., Kohen, F. P., Pirkko Rautakoski, P., Laine, M., Martin, N. (2011). Learning and maintaining new vocabulary in persons with aphasia: Two controlled case studies. *Aphasiology*, 25(09), 1030 - 1052..
- Kalinyak-Fliszar, M., Kohen, F. P., & Martin, N. (2011). Remediation of language processing in aphasia: Improving activation and maintenance of linguistic representations in (verbal) short-term memory. *Aphasiology*, 25(10), 1095-1131.
- Allen, C., Martin, R.C. & Martin, N. (2012). Relations between Short-term Memory Deficits, Semantic Processing, and Executive Function, *Aphasiology*, 26 (3-4), 428-461.
- Reilly, J., Troche, J., Chatel, A., Park, H., Kalnyak-Fliszar, M., Antonucci, S., Martin, N., (2012) Lexicality Effects in Word and Nonword Recall of Semantic Dementia and Progressive Nonfluent Aphasia. *Aphasiology*, 26 (3-4), 404-427.
- Martin, N., Kohen, F. P., Kalinyak-Fliszar, M., Soveri, A. & Laine, M. (2012). Effects of increased working memory load on processing of sounds and words in aphasia. *Aphasiology*, 26 (3-4), 462-493.
- Hula, W., Fergadiotis, G., & Martin, N. (2012). The effects of sample size and guessing on parameter recovery in IRT modeling of aphasia test data. *American Journal of Speech and Language Pathology*, 21, S38-S49. (May, 2012, supplement)
- Tuomiranta, L., Rautakoski, P., Rinne, J. O., Martin, N. & Laine, M. (2012). Long-term maintenance of novel vocabulary in persons with chronic aphasia. *Aphasiology*, 26 (8), 1053-1073.
- Laine, M. & Martin, N. (2012) Cognitive Neuropsychology has been, is and will be significant to Aphasiology. Target article. *Aphasiology*. 26:11, 1362-1376. PMC3532518
- Laine, M. & Martin, N. (2012). The role of cognitive neuropsychology in aphasiology: A response to the commentaries. *Aphasiology*. 26, 11, 1401-1405.
- Laine, M. & Martin, N. (2012). Should we play mind games or brain games in cognitive neuropsychology? A reply to Pulvermüller. *Aphasiology*, 26 (12) 1485-1487.
- Tuomiranta, L. M., Ca`marab, E. Walsh, S. F., Ripolle´s, P. , Saunavaarae, J. P., Parkkolae, R., Martin, N., Rodriguez-Fornells, Laine, M. (2014). Hidden word learning capacity through orthography in aphasia. *Cortex*, 50, 174-91.
- Tuomiranta, L. M., Grönroos, A-M., Martin, N. , Laine, M. (2014-in press). Vocabulary acquisition in aphasia: Modality can matter. *Journal of Neurolinguistics*.
- Martin, N. & Kalinyak-Fliszar, M. Building a case for single case study treatment research: Comments on Howard, Best and Nickels "Optimising the design of intervention

studies: Critiques and ways forward. To appear in *Aphasiology*, Forum.

Peñalosa, C., Benetello, A., Tuomiranta, L. Heikius, I-M, Järvinen, S., Carmen M. C. Cardona, P., Montserrat Juncadella, M., Laine, M., Martin, N. Rodríguez-Fornells, A. (in press, 2014) Speech Segmentation in Aphasia. *Aphasiology*.

Martin, N. & Kalinyak-Fliszar, M. Building a case for single case study treatment research: Comments on Howard, Best and Nickels “Optimising the design of intervention studies: Critiques and ways forward. (in press, 2015) *Aphasiology*.

Papers in preparation.

Benetello, A., Martin, N., Kohen, F.P., Kalinyak, M. (*under revision*). Effects of semantic and syntactic load and superficial similarity on cross-structural priming in aphasia.

Kalinyak-Fliszar, M., Kohen, F. P. & Martin, N. (*under revision*) Promoting short-term maintenance of linguistic representations in aphasia.

Kalinyak-Fliszar, M., Martin, N., Keshner, E., Rudnicky, A., Shi, J., Teodoro, G. (*under revision*). Promoting functional communication in people with aphasia with virtual clinicians.

Fink, R., Martin, N. & Laine, M. (*In preparation*,). Contextual priming treatment of word production: Analysis of short-term interference and long-term learning effects.

Martin, N., Kalinyak-Fliszar, M. & Kohen, F. P. (*in preparation*). Treatment of a language activation maintenance deficit in Wernicke’s Aphasia.

Martin, N., Gruberg, N., Bunta, F., Schmitt, K., & Kamen, R., (*In preparation*,). Verbal learning in chronic aphasia: Factors affecting receptive and expressive learning of novel words.

Martin, N., Kalinyak-Fliszar, M., & Kohen, F. P. (*In preparation*,). A new test battery for aphasia which varies short-term memory and executive processing load of language tasks.

Kamen, R., Kohen, F. P., Kalinyak-Fliszar, M. & Martin, N. (*in preparation*). Effects of Memory Load and Typicality of Semantic Category on Semantic Processing in Aphasia.

Refereed abstracts.

Breedin, S. D., Martin, N. & Saffran, E.M. (1994). Category-specific semantic impairments: An infrequent occurrence? *Brain and Language*, 47, 383-386.

Schwartz, M.F., Dell, G.S., Martin, N. & Saffran, E.M. (1994). Normal and aphasic naming in an interactive spreading activation model. *Brain and Language*, 47, 391-394.

Martin, N., Gagnon, D., Schwartz, M.F., Dell, G.S. & Saffran, E.M. (1994). Phonological facilitation of semantic errors in normal and aphasic speakers: Evidence for interaction of

- semantic and phonological representations from a picture naming task. *Brain and Language*, 47, 349-351.
- Roach, A., Martin, N., Brecher, A. & Lowery, J. (1997) Factors influencing the occurrence of word perseverations in picture naming. *Brain and Language*, 51, 20-23
- Laine, M. & Martin, N. (1997) Contextual priming of lexical retrieval in two severely anomic patients. *Brain and Language*, 60, 20-23.
- Martin, N. & Saffran, E.M. (1998). The relationship between input and output phonology: Evidence from aphasia, *Brain and Language*, 65, 225-228.
- Martin, N. (1999). Measurements of auditory-verbal STM abilities in aphasic subjects with word retrieval deficits. *Brain and Language*, 69, 358-361.
- Kivieniemi, K., Laine, M., Tarkiainen, A., Jarvensivu, T., Martin, N., & Salmelin, R. (2000). Anomia treatment modifies naming-related cortical activation: Evidence from an MEG study. *Brain and Language*, 74, 433-435.
- Martin, N. Fink, R. Laine, M. & Ayala, J. (2001). Differential effects of contextual priming on word retrieval impairments in aphasia. *Brain and Language*, 79 (1), 138-141.
- Martin, N., Ayala, J. & Saffran, E. M. (2002). Effects of semantic and phonological impairment on serial position effects in aphasia. *Brain and Language*, 83, 92-95.
- *Ayala, J. & Martin, N. (2002). Decompositional effects in the production of compound words in aphasia. *Brain and Language*, 83, 81-83.
- *Reilly, J., Martin, N. & Grossman, M. (2004). Effects of semantic impairment on repetition and verbal short-term memory: Evidence from semantic dementia. *Brain and Language*, 91, 140-142.
- Dell, G. S., Schwartz, M. F. & Martin, N. (2004). Testing the interactive two-step model of lexical access: How we do it and why., *Brain and Language*, 91, 69-70.
- Schwartz, M. F., Dell, G. S. & Martin, N. (2004). Testing the interactive two-step model of lexical access: Part I. Picture naming.. *Brain and Language*, 91, 71-72.
- Martin, N. & Dell, G. S. & Schwartz, M. F. (2004). Testing the interactive two-step model of lexical access: Part II. Predicting repetition from naming. *Brain and Language*, 91, 73-74.
- Martin, N. (2005). Verbal and nonverbal semantic impairment in aphasia: An activation deficit hypothesis. *Brain and Language*, 95, 251-252.
- Martin, N. (2005). Toward an understanding of semantic impairments in aphasia and dementia. *Brain and Language*, 250).
- Martin, N. (2006). Two effects of time passage on performance on phoneme discrimination judgments: Sometimes it helps sometimes it hurts *Brain and Language*, 99, 174-175.
- *Konecny, R., Armstrong, S.L., Martin, N. (2006). Reading therapy in deep dyslexia.

Brain and Language, 99,34,35.

*Bowes, K. & Martin, N. (2006). Dissociated written and oral naming: A case study. *Brain and Language, 99, 32-33.*

Kalinyak-Fliszar, M, Kohen, F., & Martin, N. (2006). Effects of lexicality and short term memory span on performance of rhyming judgement tasks: Evidence from aphasia. *Brain and Language, 99, 178-179.*

Gupta, P., Martin, N., Abbs, B., Schwartz, M. F., & Lipinski, J. (2006). New word learning in aphasic patients: Dissociating phonological and semantic components. *Brain and Language, 99, 8-9.*

Lee, E.Y., Schwartz, M. F., Kohen, F. P. & Martin, N. (2006). Facilitation, interference and learning in blocked cyclic lexical access paradigms. *Brain and Language, 99, 90-91.*

Martin, N. & *Bunta, F. (2007). Effects of lexical processing on primacy effects in repetition of words and nonwords: Evidence from Aphasia. *Brain and Language, 103,183-184.*

Kohen, F., Martin, N., Kalinyak-Fliszar, M., *Bunta, F. & *Di Marco, L. (2007). Effects of memory load on two measures of semantic knowledge. *Brain and Language, 103,187-188.*

Martin, N., Kohen F.P. & Kalinyak-Fliszar, M. (2010). Effects of Increased Working Memory Load on Performance of Language Tasks in Aphasia, *Procedia Social and Behavioral Sciences, 61, 110-111.*

Tuomiranta, L., Petra Grönholm-Nyman, P., Kohen, F.P. , Martin, N., Laine, M. (2010). Learning and maintaining new vocabulary in aphasia: Two controlled case studies. *Procedia - Social and Behavioral Sciences, 6, 225-226.*

Tuomiranta, L., Rautakoski, P., Martin, N., Laine, M. (2011). Paradoxical Learning in the face of extensive left temporal lobe damage and chronic aphasia. *Procedia – Social and Behavioral Sciences, Volume 23, 182-184*

Tuomiranta, L., Grönroos, A., Martin, N. & Laine, M. (2012). Vocabulary acquisition in aphasia: Learning, maintenance and output modality . *Procedia - Social and Behavioral Sciences, Volume 61, 106-107*

Kohen, F., *Sola, C., Rodriguez-Fornells, A., Tuomiranta, L., Laine, M. (2012). Preservation of novel word learning through orthographic but not auditory input in conduction aphasia: A replication of Tuomiranta, Rautakowski, Martin, & Laine (2012). *Procedia Social and Behavioral Sciences, 61 112 – 114.*

Benetello, A., , Kohen, F. P., Kalinyak-Fliszar, M. & Martin, N. (2012). Cross-structural priming in sentences with particles and prepositions: A case study. *Procedia Social and Behavioral Sciences, 61 262-263*

Martin, N., Kate Schmitt, K., Kamen, R., Gruberg, N., Bunta, F., Kalinyak-Fliszar, M. (2012). Receptive and expressive learning of novel words (object and proper names) in aphasia. *Procedia Social and Behavioral Sciences, 61 112 – 114.*

Penaloza, C., Heikus, I., Jarvinene, S., Benetello, A., Tuomiranta, L., Martin, N., Laine, M., Rodriguez-Fornells, A. (2013). Exploring speech segmentation abilities in people with chronic

aphasia. *Procedia- Social and Behavioral Sciences*, 94, 112-115.

Martin N., McCarthy L.M., Kohen F., Kalinyak-Fliszar M. and Berkowitz R. (2014). Cross-modal priming facilitates production of low imageability word strings in a case of deep-phonological dysphasia. *Front. Psychol. Conference Abstract: Academy of Aphasia – 52nd Annual Meeting*

Editorial Introductions.

Martin, N. (1996). Cognitive approaches to recovery and rehabilitation in aphasia. (Editorial Introduction). *Brain and Language*, 52, 3-6.

Laine, M. & Martin, N. (Eds., 1998) Special Issue: Lexical Retrieval Disorders. Introduction. *Aphasiology*, 12, 285-286.

Stark, J., Martin, N. & Fink, R. (2005). Current approaches to aphasia therapy: Principles and applications. (Editorial introduction to Special Issue with papers from the Aphasia Therapy Workshop, Vienna, Austria, October 2003), *Aphasiology, Volumes 10-11*, 903-905.

Martin, N. (2008). Dynamic interactions of language with other cognitive processes. *Seminars in Speech and Language*, 29 (3), 167-168.

Martin, N. & Reilly, J. J. (2012) Introduction to special issue. Short-term memory/working memory impairments in aphasia: Data, models and their application to aphasia rehabilitation, *Aphasiology*, 26 (3/4) 253-257.

Book chapters.

Saffran, E. M. and Martin, N. (1990). Neuropsychological evidence for lexical involvement in STM. In G. Vallar & T. Shallice (Eds.), *Neuropsychological Impairments of Short-term Memory*. Cambridge: Cambridge University Press.

Saffran, E.M. and Martin, N. (1990). Short-term memory impairment and sentence processing: A case study. In G. Vallar & T. Shallice (Eds.), *Neuropsychological Impairments of Short-term Memory*. Cambridge: Cambridge University Press.

Martin, N. (1995). Model-based approaches to treatment of naming disorders. In *Proceedings NVLF Jaarcongres*, (The Netherlands, November, 1995), Nederlandse Vereniging voor Logopedie en Foniatrie.

Dell, G.S., Schwartz, M.F., Martin, N., Saffran, E.M. & Gagnon, D.A. (1997). A connectionist model of naming errors in aphasia. In J. Reggia, R. Berndt & E. Ruppin (Eds.) *Neural Modeling of Cognitive and Brain Disorders*. New York: World Scientific.

Martin, N. (1998). Recovery and treatment of acquired reading and writing disorders. In H. A. Whitaker & B. Stemmer (Eds.) *The Handbook of Neurolinguistics*, New York: Academic Press.

Saffran, E. M. & Martin, N. (1999). Meaning but not words: Neuropsychological evidence for very short-term conceptual memory. In V. Coltheart (Ed.) *Fleeting Memories*, Cambridge:

MIT Press. Chapter 9, pp. 225-238.

Martin, N. Repetition in aphasia. Theoretical and clinical implications. (2001). In R. Berndt (Ed. Volume 3). *Handbook of Neuropsychology*, 2nd edition, (F. Boller & J. Grafman Editors of series). Amsterdam: Elsevier. Chapter 8, pp. 136-156.

Gagnon, D.A. & Martin, N. (2002). Diagnosis, prognosis, and remediation of acquired naming disorders from a connectionist perspective. In R. Daniloff (Ed.), *Connectionist approaches to clinical problems in speech and language: Therapeutic and scientific applications*. Hillsdale, NJ: Erlbaum. Chapter 3, pp. 109-129.

Martin, N., Laine, M. & Harley, T.A. (2002) How can connectionist cognitive models of language inform models of language rehabilitation? in A.E. Hillis (Ed.) *Handbook of Adult Language Disorders*. Hove: Psychology Press.

Martin, N. (2003). P.V. and J.V.: Two cognitive neuropsychological studies of phonological STM impairment and their impact on theories of language and memory. In C. Code, C. Wallesch, Y. Joannette, A. Lecour, (Eds.) *Classic Cases in Neuropsychology: Volume 2*, Hove: Psychology Press, Chapter 3, pp. 109-129.

Martin, N. (2005). An interactive activation account of aphasic speech errors: Converging influences of the functional locus of impairment, integrity of processing mechanisms and severity of impairment. In R. Hartsuiker, R. Bastiaanse, A. Postma, & F. Wijnen (Eds). *Phonological encoding and monitoring in normal and pathological speech* Psychology Press, Hove UK, pp. 67-85.

Martin, N. & Hinckley, J. (2008). A case of anomic aphasia. In N. Martin, C.K. Thompson, L. Worrall (Eds.) *Aphasia Rehabilitation: The Impairment and its Consequences*. Plural Publishers. Chapter 14, pp. 177-180.

Martin, N. (2008). Intervention for anomic aphasia from a cognitive impairment-based perspective. In N. Martin, C.K. Thompson, L. Worrall (Eds.) *Aphasia Rehabilitation: The Impairment and its Consequences*. Plural Publishers. Chapter 16, pp. 199-218.

Hinckley, J. & Martin, N. (2008). Cognitive and functional interventions for anomic aphasia: Convergences and divergences. In N. Martin, C.K. Thompson, L. Worrall (Eds.) *Aphasia Rehabilitation: The Impairment and its Consequences*. Plural Publishers. Chapter 17, pp. 219-221.

Martin, N. (2009). The role of semantic processing in short-term memory and learning: Evidence from Aphasia. In *Interactions between short-term and long-term memory in the verbal domain*. A. Thorn & M. Page (Eds.). Psychology Press. Chapter 11, pp. 220-243.

Martin, N. (2012). Managing communication deficits associated with memory disorders. In R. Peach and L. Shapiro (Eds.) *Cognition and Acquired Language Disorders: A Process-Oriented Approach*. Mosby

Martin, N. (2013). Disorders of word production. In I. Papathanasiou, P. Coppens, C. Potagas (Eds) *Aphasia and Related Neurogenic Communication Disorders*. Jones and Bartlett

Publishers: Sudbury, Mass.

Reilly, J. J. & Martin, N. (in press). Transcortical sensory aphasia and semantic memory. In S. Raymer & L. Gonzalez Rothi (Eds.). *Oxford Handbook of Aphasia*.

Martin, N., Laine, M. & Harley, T.A. (2014) How can connectionist cognitive models of language inform models of language rehabilitation? in A.E. Hillis (Ed.) *Handbook of Adult Language Disorders, 2nd Edition*. Hove: Psychology Press.

Books.

Laine, M. & Martin, N. (2006). *Anomia: Clinical and Theoretical aspects*. New York: Psychology Press.

Stark, J., Martin, N. & Fink, R., Editors (2005). *Aphasia Therapy Workshop. Current approaches to aphasia therapy: Principles and applications*. Special issue of *Aphasiology*. New York: Taylor and Francis and Psychology Press.

Martin, N., Thompson, C.K., Worrall, L., Editors. (2007). *Aphasia Rehabilitation: The Impairment and its Consequences*. San Diego: Plural Publishers.

Martin, N. & Reilly, J. R., Editors (2013). *Short-term and Working Memory Impairments in Aphasia: Data, models and their application to rehabilitation*. Oxen, UK: Psychology Press, LTD.

Papers in preparation.

Benetello, A., Martin, N., Kohen, F.P., Kalinyak, M. (*under revision*). Effects of semantic and syntactic load and superficial similarity on cross-structural priming in aphasia.

Kalinyak-Fliszar, M., Kohen, F. P. & Martin, N. (*under revision*) Promoting short-term maintenance of linguistic representations in aphasia.

Fink, R., Martin, N. & Laine, M. (*In preparation*). Contextual priming treatment of word production: Analysis of short-term interference and long-term learning effects.

Martin, N., Kalinyak-Fliszar, M. & Kohen, F. P. (*in preparation*). Treatment of a language activation maintenance deficit in Wernicke's Aphasia.

Martin, N., Gruberg, N., Bunta, F., Schmitt, K., & Kamen, R., (*In preparation*). Verbal learning in chronic aphasia: Factors affecting receptive and expressive learning of novel words.

Martin, N., Kalinyak-Fliszar, M., & Kohen, F. P. (*In preparation*). A new test battery for aphasia which varies short-term memory and executive processing load of language tasks.

Kamen, R., Kohen, F. P., Kalinyak-Fliszar, M. & Martin, N. (*in preparation*). Effects of Memory Load and Typicality of Semantic Category on Semantic Processing in Aphasia.

INVITED TALKS, CONFERENCE TALKS, POSTERS AND PRESENTATIONS

Invited talks.

- Martin, N. Interaction of semantic and phonological processes in word retrieval. Evidence from normal and aphasic speech error patterns. University of Warwick. Department of Psychology, March, 1993.
- Martin, N. An interactive model's account of deep dysphasia. Johns Hopkins Cognitive Neurology, June, 1993.
- Martin, N. Mixed error effects as evidence for an interactive activation model of word production. Department of Psychology, University of Arizona. December, 1994.
- Martin, N. Interactive processes in word retrieval: Evidence from Aphasia. Max Planck Institute of Psycholinguistics. February, 1995
- Martin, N. Model-based approaches to treatment of naming disorders. *Congress of Dutch Association of Logopedics and Phoniatrics*, Ede, The Netherlands, November, 1995.
- Martin, N. Common processes mediating verbal short-term memory and word retrieval. Colloquium, Department of Psychology, Arizona State University Colloquium, April, 2000.
- Martin, N. Word processing, verbal short-term memory and learning. Cognitive Brain Institute, University of Pennsylvania. February, 2004
- Martin, N. Relations between lexical access, short-term memory and learning in aphasia: Implications for treatment of word retrieval and STM deficits. Research in Progress series speaker. January, 2005.
- Martin, N. Treatment approaches for word-finding deficits in aphasia. Invited talk for workshop on aphasia treatment. Neurological Clinic, University of Aachen, Aachen, Germany. October, 2005.
- Martin, N. Treatment of common processes underlying word retrieval and verbal short-term memory deficits. Centre de recherche, Institut universitaire de gériatrie de Montréal, February, 2006.
- Martin, N. Common Processes Linking the Verbal and Short-term Memory Components of Verbal Short-term Memory: Evidence from Aphasia. *Temple Neuroscience Seminar Series* and Journal Club (April, 2008)
- Martin, N., Kalinyak-Fliszar, M., Kohen, F.P. Diagnosis and Treatment of Language and Short-term Memory Deficits in Aphasia, Annual *Communiversity* Meeting, Temple University, July 2008.
- Martin, N. Temporal components of language processing: Implications for models of verbal STM, aphasia and treatment of language disorders. Université of Liège, Department of Psychology, March 10, 2009.
- Martin, N. Temporal components of language processing: Implications for models of verbal STM,

aphasia and treatment of language disorders. Department of Psychology, Center for Language Science Colloquium, Penn State University, April 24, 2009.

Martin, N. Diagnosis and treatment of short-term memory and executive components of language processing impairments in aphasia. Moss Rehabilitation Research Institute, Elkins Park, PA, December 16, 2009.

Martin, N., Kalinyak-Fliszar, M. & Kohen, F.P. (2010) Clinical management of language and short-term memory impairment in aphasia. Seminar for ASHA Special Interest Division 2 (Neurogenics) Seminar, American Speech, Language and Hearing Convention, November 18, 2010, Philadelphia, PA.

Martin, N., Kohen, F.P. & Kalinyak-Fliszar, M. (2011) Clinical management of language and short-term memory impairment in aphasia. Full day conference/workshop for the *Delaware Speech, Language and Hearing Association*, October, 28, 2011 Dover, Delaware.

Martin, N. Temporal aspects of language processing: Implications for theories, diagnosis and treatment of aphasia. *Institute d'Investigacio Biomedica deBellvitge*, Barcelona, Spain, March 9, 2012.

Martin, N. Translational research in aphasia: From neuroscience to neurorehabilitation. *Rumi Student Association*, Temple University, March 29, 2012.

Martin, N. Clinical management of language and short-term memory impairment in aphasia. Department of Neurology, Cooper University Hospital, Grand Rounds, Camden, NJ. June 1, 2012.

Martin, N. Virtual reality and rehabilitation of communication abilities in children and adults. *Communiversy Conference*, Temple University, June 22, 2012.

Martin, N., Kalinyak-Fliszar, M. & Kohen, F.P. Theory driven treatment of language and verbal STM impairment in aphasia: Using treatment outcomes as a test of the theory. *Brain and Cognitive Sciences Group*, Dept. of Psychology, Temple University, November, 19, 2012.

Martin, N. Contending with a restricted verbal short-term memory (STM) capacity in aphasia rehabilitation: Should we aim to increase capacity or reduce the verbal STM load? University of Washington, Seattle, WA, March 1, 2013.

Martin, N. Cognitive and neural investigations of new word learning ability in aphasia. *Neuroscience Seminar Series*, Temple University, October 23, 2013.

Martin, N. and McCarthy, L. M. Two treatment approaches for improving short-term activation of phonological and semantic representations of abstract words in phonological-deep dysphasia. *Topics in Rehabilitation Sciences*, Moss Rehabilitation Research Institute, November 20, 2013.

Presentations at Scientific Meetings.

Martin, N., Considerations in the evaluation and treatment of cleft palate speech disorders. Paper presented at the *Cleft Palate Symposium (organizer)*, Betty Bacharach Rehabilitation Hospital,

- Pomona N.J., May, 1980.
- Pate, D.S., Martin, N., and Saffran, E.M., Specifying the locus of the production impairment in a conduction aphasic. *Academy of Aphasia*, Minneapolis, MN. October, 1983.
- Martin, N., Saffran, E.M., and Pate, D.S., Linguistic processes involved in repetition: A case study of a patient with transcortical sensory aphasia. *Academy of Aphasia*, Los Angeles, October, 1984.
- Saffran, E.M. and Martin, N., Neuropsychological Evidence for lexical involvement in STM. *Conference on Short-term Memory*, Como, September, 1987.
- Martin, N., Saffran, E.M. and Franklin, S. Formal paraphasias: Significance for models of language production. *Academy of Aphasia*, Baltimore, October, 1990.
- Saffran, E.M. and Martin, N. Effects of syntactic priming on sentence production in an agrammatic aphasic. *Academy of Aphasia*, Baltimore, October, 1990.
- Martin, N. and Saffran, E.M., A connectionist account of deep dysphasia, *Academy of Aphasia*, Rome, October, 1991.
- Martin, N., Saffran, E.M., Dell, G.S., & Schwartz, M.F., Origins of paraphasias in deep dysphasia: Testing the consequences of a decay impairment in an interactive spreading activation model of language. *Deep Dyslexia II* meeting, London, October, 1991.
- Martin, N., Saffran, E.M., Dell, G.S. & Schwartz, M. F., Modelling patterns of error in recovery of naming disorders: Implications for theories of language and aphasia. *Tenth European Workshop on Cognitive Neuropsychology: An interdisciplinary approach*. Bressanone, Italy, January, 1992.
- Martin, N. Saffran, E.M., Schwartz, M.F. & Dell, G.S., Simulating aphasic error patterns within an interactive spreading activation model of language. Symposium on Morphological and/or Phonological Disturbances in Aphasia at the 7th International Phonology Meeting and the 5th International Morphology Meeting, Krems, Austria, July, 1992.
- Martin, N. & Saffran, E.M. Temporal effects on Repetition: Evidence for common processes mediating lexical retrieval and verbal short-term memory. *Academy of Aphasia*, Toronto, October, 1992.
- Martin, N. & Dell, G.S. Recovery in deep dysphasia: Evidence for a relation between auditory STM and lexical errors in repetition. *Academy of Aphasia*, Tucson, AZ, October, 1993.
- Laine, M. & Martin, N. Effects of lexical context on naming in an anomie aphasic. Paper presented as part of a Symposium (Organizer) on model-based approaches to treatment. Cognitive approaches to recovery and rehabilitation. *TENNET V*, Montreal, Canada, May, 1994.
- Martin, N. The relationship between STM and language processing. *Fifth Finnish Conference of Neurolinguistics*. Helsinki, Finland August, 1994.
- Breedin, S., Martin, N. & Saffran, E.M. Category-specific semantic impairments: An infrequent occurrence? *Academy of Aphasia*, Cambridge, MA, October, 1994.

- Schwartz, M.F., Dell, G.S., Martin, N. & Saffran, E.M. Normal and aphasic naming in an interactive spreading activation model. *Academy of Aphasia*, Cambridge, MA, October, 1994.
- Martin, N., Gagnon, D., Schwartz, M.F., Dell, G.S. & Saffran, E.M. Phonological facilitation of semantic errors in normal and aphasic speakers: Evidence for interaction of semantic and phonological representations from a picture naming task. *Academy of Aphasia*, Cambridge, MA, October, 1994.
- Roach, A., Martin, N., Brecher, A. & Lowery, J. Factors influencing the occurrence of perseverations in picture naming. *Academy of Aphasia*, San Diego CA, November, 1995.
- Martin, N. & Saffran, E.M. The relation of language and short-term memory impairments: Evidence for common underlying processes. *Academy of Aphasia*, London, November, 1996.
- Breedin, S. D., Martin, N. & Saffran, E.M. Category-specific semantic deficits and the role of stimulus type. *Psychonomics Society Meeting*, November, 1996.
- Martin, N. The relationship between language and short term memory: Evidence from aphasia. *World Conference on Brain Research*, Breckinridge, Colorado, January, 1997.
- Martin, N. & Saffran, E.M. Common processes linking word retrieval and verbal short-term memory systems: Evidence from aphasia. *Quebec 98 Conference on Short-term Memory*. Quebec, Canada, June 1998.
- Martin, N. & Saffran, E.M. Effects of word processing and short-term memory deficits on verbal learning: Evidence from aphasia. *Quebec 98 Conference on Short-term Memory*. Quebec, Canada, June 1998.
- Martin, N. & Saffran, E. M. The relationship of input and output phonology. Evidence from aphasia. *Academy of Aphasia*, Santa Fe NM, October, 1998.
- Martin N. & Saffran, E. M. Measurements of short term memory in aphasic individuals with word finding impairments. *Academy of Aphasia*, Venice, Italy. October, 1999.
- Martin, N., Saffran, E.M., Dell, G.S., Schwartz, M.F. and Gupta, P. (2000). Neuropsychological and computational evidence for a model of lexical processing, verbal short-term memory and learning. *6th International Conference on Spoken Language Processing* - Beijing, October, 2000.
- Kivieniemi, K., Laine, M., Tarkiainen, A., Jarvensivu, T., Martin, N., & Salmelin, R. (2000). Anomia treatment modifies naming-related cortical activation: Evidence from an MEG study. *Academy of Aphasia*, Montreal, Canada, October, 2000.
- Renvall, K., Laine, M. Laakso, M. and Martin, N. (2000). Anomia rehabilitation with contextual priming: A case study. *The Science of Aphasia EuroConference: From Theory to Therapy*, Giens, France, September 14-19, 2001.
- Martin, N. Fink, R. Laine, M. & Ayala, J. Differential effects of contextual priming on word retrieval impairments in aphasia. *Academy of Aphasia*, Boulder Colorado, October, 2001.

- Martin, N., Ayala, J. & Saffran, E. M. Effects of word processing impairments on serial position effects in repetition span. *Quebec Conference on Short-term and Working Memory*. July, 2002.
- Martin, N., Ayala, J. & Saffran, E. M. Lexical influences on serial position effects in span performance: Evidence from aphasia. *Academy of Aphasia*, October, 2002, New York, NY.
- Martin, N. Serial position effects reflecting semantic impairment in aphasia. *British Neurological Society* Spring meeting, National Hospital, Queen Square, London March 26-28, 2003.
- Martin, N. Treatment of word retrieval with contextual priming: Two case studies. *Clinical Aphasiology Conference*, Orcas Island, WA, May, 2003.
- Martin, N. Integration of word processing and short-term memory in production systems. *American Speech-Language-Hearing Association Convention*. Chicago, November, 2003.
- Martin, N., Fink, R., Laine, M. Does the effectiveness of contextual repetition priming treatments for naming depend on the integrity of semantic processing abilities. *11th International Aphasia Rehabilitation Conference*, Milos, Greece July 6-9, 2004.
- Martin, N. & *Bowes, K. Rehabilitation of sound blending abilities in acquired phonological dyslexia and dysgraphia using bigraph-phoneme correspondences: A replication and extension of Friedman and Lott (2002). *11th International Aphasia Rehabilitation Conference*, Milos, Greece July 6-9, 2004.
- Renvall, K., Laine, M. & Martin, N. Contextual priming in semantic anomia: A case study. *Science of Aphasia meeting*, Germany, September, 2004.
- Martin, N., Dell, G. S. & Schwartz, M. F. Testing the interactive two-step model of lexical access: Part II. Predicting repetition from naming. *Academy of Aphasia, Chicago, October 17-19, 2004*. Paper that was part of a Symposium: Progress in testing the interactive two-step model of lexical access.
- Reilly, J., Martin, N. & Grossman, M. Effects of semantic impairment on repetition and verbal short-term memory: Evidence from semantic dementia. *Academy of Aphasia, Chicago, October 17-19, 2004*.
- Martin, N. The role of short-term memory in language processing: Implications for treatment of aphasic language disorders. Paper presented as part of a symposium on control processes in aphasia. *American Speech-Language-Hearing Association Convention*, Philadelphia, PA. November 18, 2004.
- Martin, N., Schwartz, M. F., Kohen, F. P. Assessment of semantic processing of words in aphasia: A multi-measurement approach. *Clinical Aphasiology Conference*, Sanibel Island, Florida, June 1-5, 2005.
- Renvall, K., Laine, M. & Martin, N. Treatment of anomia with contextual priming: Exploration of a modified procedure with additional semantic and phonological tasks. *Science of Aphasia meeting*, Helsinki, Finland, August 26-29, 2005.
- Martin, N. Verbal and nonverbal semantic impairment in aphasia: An activation deficit

hypothesis. Paper presented as part of a symposium on semantic impairment in aphasia and dementia (Symposium organizer: N. Martin). *Academy of Aphasia*, Amsterdam, The Netherlands, October, 2005.

Holland, A., Thompson, C.K., Huber, A., Garcia, L., Hillis, A., Basso, A., Martin N., Worrall, L., Conflicting Approaches to Aphasia Rehabilitation: Areas of Convergence and Divergence Symposium. *World Federation of Neurology Aphasia and Cognitive Disorders Research Group*. Buenos Aires, Argentina March 1-4, 2006.

Kohen, F. P., Kalinyak-Fliszar, M., & Martin, N. The Effect of Memory Load on Measures of Semantic Knowledge. *Clinical Aphasiology Conference*, May 2006, Ghent, Belgium.

*Bowes, K., & Martin, N. Rehabilitation of phonological dyslexia: A longitudinal case study. *Clinical Aphasiology Conference*, May 2006, Ghent, Belgium.

Martin, N. Two effects of time passage on performance on phoneme discrimination judgments: Sometimes it helps sometimes it hurts. *Academy of Aphasia*, October, 2006, Victoria, Canada.

*Konecny, R., Armstrong, S.L., Martin, N. Reading therapy in deep dyslexia. *Academy of Aphasia*, October, 2006, Victoria, Canada.

*Bowes, K. & Martin, N. Dissociated written and oral naming: A case study. *Academy of Aphasia*, October, 2006, Victoria, Canada.

Kalinyak-Fliszar, M. & Martin, N. (Effects of lexicality and short term memory span on performance of rhyming judgment tasks: Evidence from aphasia. *Academy of Aphasia*, October, 2006, Victoria, Canada.

Gupta, P., Martin, N., Abbs, B., Schwartz, M. F., & Lipinski, J. New word learning by aphasic patients: Dissociating phonological and semantic components. *Academy of Aphasia*, October, 2006, Victoria, Canada.

Lee, E.Y., Schwartz, M. F., Kohen, F. P. & Martin, N. Facilitation, interference and learning in blocked cyclic lexical access paradigms. *Academy of Aphasia*, October, 2006, Victoria, Canada.

Kohen, F.P., Kalinyak-Fliszar, M., & Martin, N. Syntactic priming treatment for severe agrammatic aphasia: A case study. *Clinical Aphasiology Conference*, May, 2007.

Martin, N. & Bunta, F. (2007). Effects of lexical processing on primacy effects in repetition of words and nonwords: Evidence from Aphasia. *Academy of Aphasia*, Washington DC, October, 2007.

Kohen, F., Martin, N., Kalinyak-Fliszar, M., Bunta, F. & *Dimarco, L. Effects of memory load on two measures of semantic knowledge. *Academy of Aphasia*, Washington DC, October, 2007.

Kohen, F.P., Kalinyak-Fliszar, M., & Martin, N. Syntactic priming treatment for severe agrammatic aphasia: A case study. *American Speech-Language-Hearing Association Convention*, Boston, November, 2007.

- Martin, N. (2007). Intervention for anomia from a cognitive impairment-based perspective. *American Speech-Language-Hearing Association Convention*, Boston, November, 2007.
- *Gruberg, N. & Martin, N. (2008). The preposition's role in syntactic priming: Can embedded prepositional phrases prime syntactic alternates? Paper presented at *CUNY Conference on Human Sentence Processing*, University of North Carolina at Chapel Hill, March 13-15, 2008.
- Martin, N., Kohen, F.P., Kalinyak-Fliszar, M., A Diagnostic Battery to Assess Language and Short-term Memory Deficits in Aphasia. *Clinical Aphasiology Conference*, Jackson Hole, June 24-28, 2008.
- Kalinyak-Fliszar, M., Kohen, F.P., Martin, N., *DeMarco, A., *Gruberg, N. Remediation of language processing in aphasia: Improving activation and maintenance of linguistic representations in verbal short-term memory. *13th International Aphasia Rehabilitation Conference*, June 30 - July 3, 2008, Ljubljana, Slovenia.
- Martin, N., Kohen, F.P., Kalinyak-Fliszar, M., A Diagnostic Battery to Assess Language and Short-term Memory Deficits in Aphasia. *13th International Aphasia Rehabilitation Conference*, June 30 - July 3, 2008, Ljubljana, Slovenia.
- Martin, N., Kohen, F.P., Kalinyak-Fliszar, M., A Diagnostic Battery to Assess Language and Short-term Memory Deficits in Aphasia. Workshop: *Computer-based intervention and diagnostic procedures - Applications for language-impaired*, July 7-8, 2008, Vienna, Austria.
- Fink, R.B., Martin, N., Berkowitz, R. Contextual priming revisited: Effects of a technique to maximize access to and from semantics. *Academy of Aphasia*, Turku, Finland, October 19-22, 2008.
- Martin, N., Bunta, F., Postman-Caucheteux, W., & *Gruberg, N. Verbal learning in chronic aphasia: Factors affecting expressive learning of novel words. *Academy of Aphasia*, Turku, Finland, October 19-22, 2008.
- *DeMarco, A., Kohen, F.P., Martin, N. Factors influencing the occurrence of semantic errors in word and non-word reading in deep dyslexia. *Academy of Aphasia*, Turku, Finland, October 19-22, 2008.
- Kohen, F.P., Milsark, G., *Gruberg, N., Kalinyak-Fliszar, M. & Martin, N. The effect of syntactic and semantic argument structure in agrammatism. *Academy of Aphasia*, Turku, Finland, October 19-22, 2008.
- Vasseur, L., Renvall, K., Martin, N. & Laine, M. Interference turning into facilitation in aphasic naming with the Contextual Priming Technique: A single case study. *Academy of Aphasia*, Turku, Finland, October 19-22, 2008.
- *DeMarco, A., Kohen, F.P., Martin, N. Factors influencing semantic errors in word and non-word reading in deep dyslexia. *American Speech-Language-Hearing Association Convention*, November 20-22, 2008.
- Martin, N., Kohen, F.P., Kalinyak-Fliszar, M., Assessment of language and short-term memory deficits in Aphasia. *American Speech-Language-Hearing Association Convention*,

November 20-22, 2008.

Kalinyak-Fliszar, M., Kohen, F.P., Martin, N., *DeMarco, A., Gruberg, N. Remediation of language and short-term memory deficits in aphasia. *American Speech-Language-Hearing Association Convention*, Chicago, November 20-22, 2008.

Martin, N., Kohen, F.P., *McCluskey, M., Kalinyak-Fliszar, M. & Gruberg, N. Treatment of a language activation maintenance deficit in Wernicke's Aphasia. *Clinical Aphasiology Conference*, Keystone, Colorado on May 26 – May 31, 2009.

Fink, R., Berkowitz, R., & Martin, N. Interference and facilitation effects of semantic and phonological contextual priming: A treatment case study. *Clinical Aphasiology Conference*, Keystone, Colorado on May 26 – May 31, 2009.

Hula W., Kalinyak-Fliszar M., Martin N. Using Item Response Theory to Examine the Effects of Short-Term Memory Demands on Minimal Pair Discrimination, *Academy of Aphasia*, Boston, MA. October 18-20, 2009.

*Kamen R. , Martin N. , Kohen F. , Kalinyak-Fliszar M. Effects of Memory Load and Typicality of Semantic Category on Semantic Processing in Aphasia, *Academy of Aphasia*, Boston, MA. October 18-20, 2009.

*Gruberg N., Martin N. , *Afman R. Analysis of Sentence Repetition in Aphasia (part 1): System for Coding Responses *Academy of Aphasia*, Boston, MA. October 18-20, 2009.

Martin N. & *Gruberg N. Analysis of Sentence Repetition in Aphasia (part 2): Semantic Influence on Position and Type of Errors, *Academy of Aphasia*, Boston, MA. October 18-20, 2009.

Kohen F.& Martin N. Profound Jargon Aphasia with Preserved Semantic and Gestural Processing: A Case Study. *Academy of Aphasia*, Boston, MA. October 18-20, 2009.

Kalinyak-Fliszar, M., Kohen, F. P., & Martin, N. Remediation of language processing in aphasia: Improving activation and maintenance of linguistic representations in (verbal) short-term memory. *Clinical Aphasiology Conference*, Charleston, SC, May 23 - 27, 2010.

Martin, N., Kohen, F.P., & Kalinyak-Fliszar, M. A processing approach to the assessment of language and verbal short-term memory abilities in aphasia. *Clinical Aphasiology Conference*, Charleston, SC, May 23 - 27, 2010.

Milsark, G. S., Kohen, F. P. & Martin, N.,*Concha, A., *Wheeler, A., The effect of syntactic and semantic argument structure on sentence production in agrammatism. *Clinical Aphasiology Conference*, Charleston, SC, May 23 - 27, 2010.

Troche, J., Biun, D., Martin, N., Finney, G., Heilman, K., Reilly, J. J. Structured Language Intervention for a Case of Advanced Frontotemporal Dementia , *Clinical Aphasiology Conference*, Charleston, SC, May 23 - 27, 2010.

Kohen, F., Milsark, G., Martin, N., *Concha, A.,*Wheeler, A. Syntactic and semantic argument structure as a treatment variable in agrammatic aphasia. *14th International Aphasia Rehabilitation Conference*, Montreal, Canada, June 27-29, 2010.

- *Tuomiranta, L., Kohen, F., Kalinyak-Fliszar, M., Laine, M., Martin, N. , Phonological short-term memory deficit in chronic aphasia is responsive to treatment: Two case studies. *14th International Aphasia Rehabilitation Conference*, Montreal, Canada, June 27-29, 2010.
- Tuomiranta, L., Grönholm-Nyman, P., Kohen, P., Rautakoski, P., Martin, N., & Laine, M., Learning and maintaining new vocabulary in persons with aphasia: Two controlled case studies, *Academy of Aphasia*, Athens, Greece October, 2010.
- Martin, N., Kohen, F.P. & Kalinyak-Fliszar, M. Effects of Increased Working Memory Load on Performance of Language Tasks in Aphasia, *Academy of Aphasia*, Athens, Greece October, October 22, 2010.
- Tuomiranta, L., Grönholm-Nyman, P., Kohen, P., Rautakoski, P., Martin, N., & Laine, M., Learning and maintaining new vocabulary in persons with aphasia: Two controlled case studies, *European Workshop on Cognitive Neuropsychology* , Bressanone, Italy 23rd-28th January 2011
- Tuomiranta, L., Rautakoski, P., Rinne, J.O., Martin, N. & Laine, M. Long-term maintenance of novel vocabulary in chronic aphasia, *Nordic Aphasia Rehabilitation Conference*, June 16th-18th, 2011, Helsinki, Finland.
- Hula, W., Fergadiotis, G., & Martin, N. The effects of sample size and guessing on parameter recovery in IRT modeling of aphasia test data. *Clinical Aphasiology Conference*, Ft. Lauderdale, Florida, May 31 - June 4, 2011.
- *Berkowitz, R. Kohen, F. P., Kalinyak-Fliszar, M., Martin, N. Effects of visual and auditory modalities on repetition and short-term memory in deep dysphasia: A case study. *Academy of Aphasia*. Montreal, CA. October 15-17, 2011.
- *Berkowitz, R. Kohen, F. P., Kalinyak-Fliszar, M., Martin, N.). Variables affecting repetition in deep dysphasia. *American Speech Language and Hearing Association*, San Diego, CA, November 16-19, 2011.
- Kalinyak-Fliszar, M., Kohen, F. P., & Martin, N. Improving the maintenance of word representations in short-term memory to improve language function: Acquisition and generalization effects. *Clinical Aphasiology Conference*, Lake Tahoe, CA, May 20-25, 2012.
- Kohen, F. P., *Benetello, A., Kalinyak-Fliszar, M., Martin, N. Verbal Perseveration in Aphasia during Word-String Repetition: Effects of a Filled versus Silent Interstimulus, *Clinical Aphasiology Conference*, Lake Tahoe, CA, May 20-25, 2012.
- *Benetello, A., Kohen, F.P., Kalinyak-Fliszar, M., Martin, N. Cross-structural Priming in Sentences with Particles and Prepositions: a Case Study. Paper presented at the *Academy of Aphasia*, San Francisco, CA. October 28-30, 2012
- Martin, N., Kohen, F., *Sola, C., Rodriguez-Fornells, A., Tuomiranta, L., Laine, M. Preservation of novel word learning through orthographic but not auditory input in conduction aphasia: A replication of Tuomiranta, Rautakowski, Martin, & Laine (2011). Paper presented at the *Academy of Aphasia*, San Francisco, CA., October, 2012.

- Martin, N. Grant Writing Workshop (Organizer and participant in workshop sponsored by the Research and Scientific Affairs Committee of ASHA) Grant Revision Process. *American Speech Language and Hearing Association*, Atlanta, GA, November 15-17, 2012.
- Martin, N. Building and Strengthening Ph.D. programs (Organizer of symposium sponsored by the Research and Scientific Affairs Committee of ASHA). *American Speech Language and Hearing Association*, Atlanta, GA, November 15-17, 2012.
- Martin, N., Kate Schmitt, K., Kamen, R., Gruberg, N., Bunta, F., Kalinyak-Fliszar, M. Receptive and expressive learning of novel words (object and proper names) in aphasia. Paper presented at the *Academy of Aphasia*, San Francisco, CA. October 28-30, 2012.
- Kalinyak-Fliszar, M., Kohen, F. P. & Martin, N. Cross-structural priming in sentences with verb particles and sentences with verb plus prepositional phrases: A replication. Paper presented at the *Clinical Aphasiology Conference*, Tucson, AZ, May 28-June 1, 2013.
- Martin, N., Kohen, F. P., Kalinyak-Fliszar, M. & Guerrero, M. Comprehension of sentences with reversible semantic roles is sensitive to phonological STM capacity. Paper presented at the *Clinical Aphasiology Conference*, Tucson, AZ, May 28-June 1, 2013.
- Penaloza, C., Heikus, I., Jarvinen, S., Benetello, A., Tuomiranta, L., Martin, N., Laine, M., Rodriguez-Fornells, A. (2013). Exploring speech segmentation abilities in people with chronic aphasia. Paper presented at the Academy of Aphasia, Lucerne, Switzerland, October 20-22, 2013.
- McCarthy, L. M., Kalinyak-Fliszar, M., Kohen, F. P., Martin, N. The Relations Between Auditory-Verbal Short-Term Memory Abilities and Semantic Processing Abilities in Deep Dysphasia: A Case Study. *American Speech Language and Hearing Association*, Chicago, IL, November 14-16, 2013.
- Martin, N. Grant Writing Workshop (Organizer and participant in workshop sponsored by the Research and Scientific Affairs Committee of ASHA). Grant Revision Process. *American Speech Language and Hearing Association*, Chicago, IL, November 14-16, 2013.
- Kalinyak-Fliszar, M, Martin, N. Keshner, E., Rudnicki, A., Shi, J. & Teodoro, G. Using Virtual Clinicians to Promote Functional Communication Skills in Aphasia” Paper presented at the *Clinical Aphasiology Conference*, St. Simon’s Island, GA, May 27-June 1, 2014.
- McCarthy, L. M., Kohen, F. P., Kalinyak-Fliszar, Martin, N., Improving auditory access to low imageability words by embedding them in imageable semantic-syntactic contexts in a case of deep-phonological dysphasia, Paper presented at the *Clinical Aphasiology Conference*, St. Simon’s Island, GA, May 27-June 1, 2014.
- Kohen, F. P., Kalinyak-Fliszar, Martin, N. Effects of increased memory load on short-term facilitation of repetition in persons with Aphasia. Paper presented at the *Clinical Aphasiology Conference*, St. Simon’s Island, GA, May 27-June 1, 2014.
- Penaloza, C., Heikus, I., Jarvinen, S., Benetello, A., Tuomiranta, L., Martin, N., Laine, M., Rodriguez-Fornells, A. (2013). Associative learning and retention of novel labels for novel visual referents in patients with chronic aphasia. *15th Annual Science of*

Aphasia Meeting, Venice Lido, Italy, September 19, 24, 2014.

Martin N., McCarthy L.M., Kohen F., Kalinyak-Fliszar M. and Berkowitz R. (2014). Cross-modal priming facilitates production of low imageability word strings in a case of deep-phonological dysphasia. *52nd Annual Academy of Aphasia Meeting*, Miami, Fla. October 5-7, 2014.