Communicative success for people with aphasia has been said to depend, at least in part, on the integrity of the executive functions (EF) as communication represents a complex integration of processes that requires planning, sequencing, organisation and monitoring during novel activity. Effects of executive dysfunction on daily activities may interact with or amplify limitations imposed by language disorders and therefore the ability to detect and quantify these impairments may be critical to treatment .There is a substantial body of evidence for such executive dysfunction which manifests as increased perseverative behaviour, inadequate ability to generalise new behaviours, impaired strategy application and abstract reasoning, deficits in attentional processing and working memory as well as long and short term memory deficits. However the issue of EF assessment, particularly in an aphasic population, is a complex one. Primarily, the importance of internal verbalisation to the construct of EF is critical. The extent to which internal speech is necessary for cognitive processes such as planning, self-monitoring and prospective memory is not at all clear . Furthermore, many executive function tests have verbal and other language requirements. Even those tests that do not specifically require verbal answers may have language elements to them that pose difficulties in comprehension or reading. The second issue relates to task complexity which makes it difficult to separate out the linguistic challenges of high level cognitive tasks. 


This pilot study therefore investigated the efficacy of an EF battery compiled for an individual with aphasia. MS is a 58 year old woman with a high education level who had a stroke in 2003. Administration of the Western Aphasia Battery (WAB) yielded an aphasia quotient of 93.4 and a cognitive quotient of 90.25. Characteristics of MS’s conversation revealed the presence of a mild non-fluent aphasia with agrammatism and significant word finding difficulty. Although a relatively effective communicator, in a one-to-one setting, MS experienced considerable frustration during conversational speech. The paper will include examples of the conversation analysis which showed very little compensatory behaviour and difficulty with difficult to follow rapid topic and speaker changes . MS felt unable to contribute meaningfully during group interactions.
Based on a critical review of the existing batteries and literature, the following battery, depicted in Table 1 below, was compiled to tap critical EF and cognitive skills that could impact on successful interaction in conversation.. 
MS was assessed over two testing sessions, a week apart. Her profile will be discussed with reference to current research about each specific function and how proposed deficits or strengths impact on conversation.


Table 1 - Executive Functioning and Cognitive Battery
CONSTRUCTS ASSESSED TESTS
Attention – sustained attention Digit Span (forward)
Bells Cancellation Test
Attention – shifting (response inhibition) / suppression (interference control) Stroop Colour-Word Interference Test
Trail Making
Working memory Digit Span (backward)
Self Ordered Pointing Test
Memory Taylor Complex Figure
Planning / scheduling / strategy use / rule adherence Tower of London
Generation / fluency / initiation Five Point Test
Design Fluency
Concept formation / abstract reasoning Wisconsin Card Sorting Test


MS showed preserved functions for sustained attention, nonverbal working memory, memory and strategic pkanning. However she showed marked deficits in the areas of shifting attention, verbal working memory (internalisation of speech), generation and fluency and abstract reasoning tasks. The latter two, appeared to be significantly mediated by deficits with response inhibition (shifting attention) and perseveration accounted for her poor performance on both the fluency tasks as well as the Wisconsin Card Sorting Test (abstract reasoning and concept formation). 


Shifting Attention (Response Inhibition)
MS showed a significant interference effect indicating difficulty with response inhibition and a tendency towards perseveration. This finding was further confirmed by poor performance on Part B of the Trail Making Test, where MS showed decreased ability to shift attention efficiently or divide attention between letters and numbers.

Shifting and dividing attention have been associated with the ability to adapt to rapid topic shifts and speaker turns during group conversations (Frankel and Penn, in press). 

Verbal Working Memory
MS had profound difficulty with the backward portion of the Digit Span test, a task which assesses mental tracking, divided attention and working memory skills. She was only able to reverse a two digit sequence (normal performance is 4-5, Lezak, 1995). MS’s difficulty with verbal working memory ability corresponds with predictions made by previous studies in the traumatic brain injury population who have suggested that poor verbal working memory skills can account for deficits in the ability to track meaning over an extended period of time because of difficulty combining old and new information. Furthermore, MS’s difficulty with shifting attention, would further account for her trouble keeping up with multi-party conversations in which topics and speakers change rapidly. 

Generation / Fluency / Initiation 
MS performance on both the Five Point Test and the Design Fluency task yielded similarly poor results. On the Five Point Test MS produced 19 unique designs but 47% of the total designs were perseverative, the cut-off being 15% (Spreen and Strauss, 1998). For Design Fluency, MS scored 3 in the four line condition (mean 12.6; SD 4.3) while on the free condition she scored 5 (mean 11.8; SD 4.4). Once again her performance was significantly hampered by repetitive and perseverative designs. During administration of the WAB, the verbal fluency task yielded one of the lowest scores of any of the sub-tests administered. The fact that poor verbal generative skills were echoed on a nonverbal level was a significant finding, particularly as it is difficult to draw conclusions about verbal skills from tasks that tap nonverbal abilities as the two are rarely commensurate with one another (Miyake et al, 2000). MS however appears to present with an overriding tendency towards perseveration resulting from difficulty with shifting attention and poor interference control score, which may account for several of her conversational characteristics. 

MS’s difficulty is interpreted as a problem of cognitive flexibility manifesting in a lack of decreased ability to use flexible strategies to improve their communication and marked frustration. In addition, a factor which further exacerbates her inability to communicate under conditions of frustration is her decrement in generative behaviour and fluency, where she is unable to spontaneously initiate a variety of strategies or make use of alternate resources to aid her expression.

Concept Formation / Abstract Reasoning
MS achieved significantly poor scores on the Wisconsin Card Sorting Test (WCST) (Berg, 1948). She was only able to make one shift (mean 5.4, SD 1.3). Out of her incorrect responses, 72 (mean 15.6; SD 11.5) of the 84 (24.9; SD 19.4) were perseverative and accounted for her inability to progress in this task. Successful completion of this task requires support from a number of cognitive functions including the ability to shift attention and engage verbal working memory skills to guide performance. Hindsight and forethought, functions of working memory can be taken to mean the ability to alter subsequent responses on the basis of immediately past mistakes (Barkley, 1998). The findings of perseveration on the WCST, also suggest such a problem. 

Based on such evidence, the paper has adopted the increasingly accepted view that EF and cognitive deficits are likely to account for numerous manifestations of communication difficulty in individuals with stroke induced aphasia, particularly in conversation. Despite a growing body of research which asserts that people with aphasia can present with varying degrees of impairment in a number of cognitive domains, speech language pathologists have not traditionally been involved in their assessment or treatment 

Several therapeutic possibilities present themselves when faced with patients like MS who experiences daily frustration probably more because of the cognitive and executive factors that impact on her linguistic performance than the underlying deficits of her language per se. Arising directly from the results the potential application of such approaches will be discussed.
