

Name	BOSTON DIAGNOSTIC APHASIA EXAMINATION (BDAE)
Purpose:	To obtain information on linguistic abnormalities in an aphasia framework, to grade the deviation in linguistic functional areas, and to determine the aphasia group
Short description:	Material collected in a book entitled "The assessment of afasia and related disorders". The book contains a handbook, listing booklet and 16 stimulus cards
Academic area/skills:	<ul style="list-style-type: none"> • Spontaneous speech • Speech fluency • Auditory understanding • Naming • Reading aloud • Repetition • Paraphasia • Automatic speech • Reading comprehension • Writing • Music • Room orientation • Mathematics
Target group:	Adults
Survey method:	Individual
Standardization:	American standardization. The results are given in standard scores and percentiles
Adapted/non-adapted to Norwegian conditions:	English edition
Published:	1983
Author:	Harold Goodglass & Edith Kaplan
User groups/user qualifications:	Professionals with knowledge of normal language and language difficulties