

Subcortical Auditory Agnosia

SEIJI KAZUI, HIROAKI NARITOMI, TOHRU SAWADA, AND NORIKO INOUE

National Cardiovascular Center, Osaka, Japan

AND

JUN-ICHIRO OKUDA

Osaka University, Osaka, Japan

A case of generalized auditory agnosia without aphasia secondary to cardiogenic cerebral embolism is reported. The infarcts in this patient were localized within the bitemporal subcortices as confirmed by computerized axial tomography and magnetic resonance imaging. The findings suggested that interruption of both auditory radiations by bilateral subcortical lesions may play an important role in the occurrence of "cerebral auditory disorders." © 1990 Academic Press, Inc.

INTRODUCTION

Auditory agnosia in the broad sense (i.e., generalized auditory agnosia), which involves an inability to interpret the meanings of both non-verbal and verbal sounds unaccompanied by other major disabilities, is uncommon. Most previously reported cases have demonstrated some asphasic symptoms and revealed considerably large cortico-subcortical lesions.

We recently had the opportunity to examine a patient with generalized auditory agnosia without aphasia caused by bilateral cerebral embolic infarctions localized within the subcortical regions which probably in-

We are indebted to Dr. Yoshihiro Kuriyama and Dr. Makoto Ogawa (Cerebrovascular Division, Department of Internal Medicine, National Cardiovascular Center) for their constant support, to Dr. Hirotaka Tanabe and Dr. Takashi Nishikawa (Department of Psychiatry, Osaka University) for their helpful advice, and to Dr. Toshiyuki Miyoshi (Otolaryngology Service, Minoo Municipal Hospital) for undertaking otological evaluations. Send correspondence and reprint requests to Seiji Kazui, M.D., Cerebrovascular Division, Department of Medicine, National Cardiovascular Center, 5-7-1 Fujishirodai, Suita, Osaka, 565 Japan.

errupted both auditory radiations. This report describes the clinical and neuroradiological findings of the patient.

CASE REPORT

The patient was a 66-year-old, right-handed male with a known history of diabetes mellitus and atrial fibrillation for 10 years as well as myocardial infarction in 1982. Over a period of several years prior to admission, he had gradually felt some difficulty in hearing especially in his left ear, although the problem was not so severe in extent and he experienced little trouble in his daily conversation.

On October 17, 1987, when he woke up in the morning and turned on the television, he found himself unable to hear anything but buzzing noises. He then tried to talk to himself, saying "This TV is broken." However, his voice sounded only as a noise to him. Although the patient could hear his wife's voice, he could not interpret the meaning of her speech. He began to speak louder than before. He was also unable to identify many environmental sounds. The patient's inability to interpret the meanings of spoken words and environmental sounds continued, and he was admitted into our institute on October 23, 1987.

Physical and Neurological Examinations

The patient was well-nourished, and his stature was ordinary. His blood pressure was 140/84 mmHg. His pulse was 62 beats/min with absolute arrhythmia (atrial fibrillation). Chest auscultation revealed a systolic functional heart murmur in the apical region. Other findings were normal.

The patient was alert and well-oriented in time and place with a good insight into his illness. His visual fields were full to confrontation, and this was confirmed later by Goldmann perimetry. Rinne's and Weber's tests were normal. The findings for the other cranial nerves and the motor system showed no abnormalities. The deep tendon reflexes were symmetric and not exaggerated, although the achilles tendon reflexes were bilaterally hypoactive. The plantar responses were bilaterally flexor. Although vibration sense was reduced in both lower extremities, other modalities of sensation for pin prick, light touch, thermal stimuli, passive joint movement, and two-point discrimination as well as the skin writing test were bilaterally normal. The extinction phenomenon was not detectable for visual, auditory, or tactile stimuli. Incoordination was not present, and the Romberg test was negative.

Laboratory Findings

The fasting plasma glucose level was 164 mg/dl, hemoglobin A1c level was 7.3% (normal range, less than 5.0%), and urinary sugar was 2.9 g/day. Other data for the blood chemistry, blood cell count, and uri-

analysis were normal. Chest X-rays revealed slightly enlarged cardiac contours. An electrocardiogram demonstrated atrial fibrillation and QS patterns in the V₁₋₅ leads, which suggested old myocardial infarction. Echocardiography 12 days after onset showed left ventricular asynergy in the antero-septal portion and revealed a mobile thrombus in the left ventricular apex, which disappeared following warfarin therapy. An electroencephalogram showed mild background slowing only.

Neuropsychological Findings

The patient spoke with a relatively loud voice and was quite animated in his conversation. His speech was completely fluent and grammatically correct. The prosody was normal. The content of his conversation was rich, and he never made paraphasic errors. Word findings, confrontation naming, reading aloud, reading comprehension, and spontaneous writing were all normally performed. The patient correctly executed three-step written commands. On the other hand, his speech comprehension, repetition, and writing to dictation were impaired. The results of a standard language test of aphasia (SLTA), performed 27 days after onset, are summarized in Table 1. In this test, the score for auditory comprehension was not so low as predicted in spite of his daily inability to comprehend spoken words, which required him to communicate by means of letters. This discrepancy between his daily inability and the good score in the test could be attributed to the fact that, as he himself pointed out, the several pictures and letters presented to him in the test facilitated his comprehension of spoken words. Slowing the rate of speech or speaking aloud did not improve his comprehension of spoken language. Contextual cues and lip reading increased his auditory comprehension. His ability to understand spoken words fluctuated diurnally or according to circumstances.

Praxis was normal. Right-left discrimination, finger identification, color recognition, and visual object recognition were not impaired. Unilateral spatial neglect was absent. Constructional capacity was intact. Remote and recent memory were normal. Calculations were fairly good.

The ability to recognize environmental sounds was tested using 14 tape-recorded environmental sounds (e.g., a cat meowing, bird warbling, baby crying, whistling, etc.). The patient was requested to name the sounds. He was able to name 4 to 8 out of the 14 sounds correctly in several trials in November 1987. He often said, "I hear the sound but I can't make out what it is." This inability did not improve thereafter during his clinical course. He answered to numbers of hand claps correctly.

The patient was asked to point to the source of a bell ringing softly with his eyes closed in a shielded room. His ability at sound localization was poor, and his errors were inconsistent from trial to trial.

TABLE 1
RESULTS FOR THE STANDARD LANGUAGE TEST OF APHASIA (SLTA)

Subtest	Score
Auditory comprehension	
Word	80% correct
Sentence	80% correct
Command	50% correct
Speech	
Confrontation naming	100% correct
Explanation of the action in a picture	100% correct
Explanation of a cartoon	100% correct
Generation of word list	15 animals/min
Repetition	
Word	30% correct
Sentence	0% correct
Reading aloud	
(Sentence, word (Kanji, Kana))	100% correct
Reading comprehension	
(Sentence, word (Kanji, Kana), written command)	100% correct
Spontaneous writing	
With a picture presented (Kanji, Kana)	100% correct
Explanation of a cartoon	100% correct
Dictation	
Word (Kanji, Kana)	40% correct
Sentence	40% correct

Note. Kanji = Chinese character; Kana = Japanese syllabary.

In order to evaluate the ability with music, the patient was asked to make a verbal identification of melodies, very familiar to his generation, played on a piano. He was able to recognize only one out of 14 songs correctly. He could, however, hum a melody well which was not recognized in the above test, if the title of the song was given. Due to his poor musical knowledge and lack of interest, as well as his memory of bitter experience of music tests during his elementary school days, he refused further examinations.

The ability to recognize verbal as well as nonverbal sounds and music was reevaluated by the same test as mentioned above 7 months after onset. The results were almost the same. Amelioration was not observed.

Oto-Audiological Examinations

The external auditory meatus, tympanic membrane, and vestibular functions were normal. Tympanometry and the stapedius reflex showed little abnormality. Pure tone threshold audiometry 13 days after onset

FIG. 1. Pure tone threshold audiometry. Solid lines, 13 days; dotted lines, 41 days after onset, respectively. O, Right ear; X, left ear.

revealed bilateral sensorineural hearing loss (65 dB at 1000 Hz). This was improved slightly 1 month later especially in the right ear (Fig. 1). The ascending limits were in accordance with the descending limits.

Békésy audiometry with the frequency fixed at 1000 Hz 28 days after onset demonstrated slightly wide excursions. Temporary threshold shift was not observed (Fig. 2).

Electrocochleography was performed 52 days after onset. The N1 wave

FIG. 2. Békésy audiometry with the frequency fixed at 1000 Hz 28 days after onset. Thick lines, continuous tones; thin lines, intermittent tones (2 Hz).

was recognized in the range of more than 75 dB in the right ear and more than 85 dB in the left. (The thresholds of normal subjects are 30–40 dB.) These findings suggested the existence of bilateral cochlear hearing loss, which corresponded to the results of pure tone audiometry.

Neuroacoustic Studies

(a) *Loudness discrimination.* The ability to detect small changes in sound intensity was measured by the modified SISI (DLSI) test. Short intensity increments were added to a steady-state pure-tone signal 20 dB HL above each pure-tone threshold obtained by audiometry for three test frequencies: 500, 1000, and 2000 Hz. The patient responded orally whenever he detected a change in the loudness of the steady tone. The increment duration was 200 msec with a rise-decay time of 25 msec. The results are summarized in Table 2. The detection thresholds were the within normal ranges, although the ascending limits were greater than the descending limits for both right- and left-ear stimulation.

(b) *Frequency discrimination.* The ability to detect small changes in sound frequency was evaluated. Small increments in frequency were added to a base tone 20 dB HL above each pure tone threshold obtained by audiometry for three test frequencies: 500, 1000, and 2000 Hz. The patient responded orally whenever he detected a change in the frequencies of the steady tone.

As shown in Table 3, the detection thresholds for left-ear stimulation were abnormally high and the ascending limits were markedly greater than the descending limits (Table 3).

(c) *Click fusion tests.* Two clicks of 0.1 msec in duration were delivered at various intervals to the patient monaurally with earphones. He was asked to report whether he heard one click or two during the given time. The click fusion time was determined from the ascending and descending limits. The patient fused these clicks at intervals of 9 msec in the right ear and at 8 msec in the left. [Normals can distinguish the two clicks at a 1–3 msec separation (Albert & Bear, 1974.)]

(d) *Click detection threshold.* In accordance with the methods of Mo-

TABLE 2
LOUDNESS DISCRIMINATION TEST

	Steady-state pure-tone (Hz)	500 Hz	1000 Hz	4000 Hz
R ear	Ascending limit (dB HL)	1.2	1.6	1.6
	Descending limit (dB HL)	0	0.4	0.4
L ear	Ascending limit (dB HL)	1.2	1.0	0.6
	Descending limit (dB HL)	0.6	0.2	0.2

TABLE 3
FREQUENCY DISCRIMINATION TEST

	Base tone (Hz)	500 Hz	1000 Hz	4000 Hz
R ear	Ascending limit (% increase)	11	9	7
	Descending limit (% decrease)	6	2	4
L ear	Ascending limit (% increase)	23	16	8
	Descending limit (% decrease)	6	7	5

tomura, Yamadori, Mori, and Tamaru (1986), various tests were performed as follows.

(1) *Discrimination tests with varying intervals.* The patient was asked to report whether or not he could hear any clicks during tests in which the interval between two clicks was varied over the range from 1 to 200 msec. The results indicated that the thresholds were relatively constant for both ears (right, 65–70 dB; left, 75 dB). There was no correlation between the click detection threshold and the intervals between the two clicks.

(2) *Discrimination tests with varying numbers of clicks.* The patient was requested to report whether or not he could hear any clicks during tests in which the numbers of clicks were varied over the range from 1 to 64 msec. In the tests, the thresholds were found to be relatively constant for both ears (right, 55–65 dB; left, 65–75 dB). There was no correlation between the click detection threshold and the numbers of clicks.

Linguistic Studies

Various investigations were performed according to the methods of Chocolle, Chedru, Botte, Chain, and Lhermitte (1975) and Auerbach, Allard, Naeser, Allexander, and Albert (1982). All the voice materials were enunciated by a native Japanese female with her lips concealed.

(a) *Vowel identification-natural speed.* The patient was asked to identify the long vowels /a/, /e/, /i/, /o/, /u/. Fifty randomly-ordered vowels were presented. He identified all the stimuli correctly except for mismatching /e/ and /o/ to /i/ and /a/, respectively, once each.

(b) *Phonemic discrimination-natural speed.* All items were in a consonant-vowel (CV) format. The initial stop consonants differed according to place of articulation (labial /b, p/, alveolar /d, t/, velar /g, k/) or voicing (voiced /b, d, g/, voiceless /p, t, k/). The vowel was always /a/. Three hundred randomly ordered CV combinations were presented. The patient was requested to point out one of six possible choices given in written form.

The correctly identified CVs amounted to 141 out of 300 (47%):

(ba)(98%), (ka)(72%), (ta)(48%), (pa)(32%), (da)(18%), and (ga)(14%). In the 159 mismatched stop consonants, there were 3 voicing errors, 151 place errors, and 5 other errors. In other words, the patient displayed a particular vulnerability for errors in discrimination of place of articulation.

Neuroradiological Studies

Computerized axial tomography (CT scan) after infusion of contrast medium 21 days after onset demonstrated an enhanced right temporal lesion which involved the temporal stem, insular cortex, and small aspects of Heschl's gyrus. This lesion was considered to represent recent infarction. An old infarction of the left parietal subcortex showing no contrast enhancement was also observed.

Magnetic resonance imaging (MRI) studies were carried out with a 1.5 Tesla superconductive MR prototype system 57 days after onset. Slightly T₂ weighted images (SE 2000/30) confirmed the two infarcts mentioned above as well as an additional old infarct in the left temporal stem. The left Heschl's gyrus was intact. The brain stem and medial geniculate bodies were also spared (Fig. 3).

Cerebral angiography was performed on November 8, 1987. A right carotid angiogram demonstrated occlusion of the middle trunk of the right middle cerebral artery (MCA). Left carotid and vertebral angiograms revealed no occlusive arterial segments. The cortical branches in the territory of the middle trunk of the right MCA were well-opacified through collaterals from other branches of the right MCA and right posterior cerebral artery.

DISCUSSION

The present patient had generalized auditory agnosia caused by bi-temporal cerebral infarctions. He displayed cochlear hearing loss which had developed over a period of several years prior to the recent auditory disturbance, and a possibility exists that the pre-existing peripheral hearing loss played some role in the manifestation of auditory agnosia in this patient. However, his recent auditory disturbance could not be explained by such cochlear hearing loss alone for the following reasons. The patient had experienced no hearing problems in daily life until the recent attack of cerebral infarction. His cochlear hearing loss was moderate, and was estimated to be about 40 dB in the right ear and about 50 dB in the left ear by electrocochleography.

Neuroacoustic studies in our patient indicated that his ability to detect small changes in sound intensity was within the normal range, although the ability to discriminate frequency of sound was worse in the left ear and the ascending limits were markedly greater than the descending limits. Click fusion tests revealed that the patient fused these clicks at

FIG. 3. Slightly T_2 weighted MR images (SE 2000/30) 58 days after onset. Cerebral infarcts in both temporal stems (arrows and arrow heads) and the left parietal subcortex are observed as high intensity areas, which are distinguishable from cerebrospinal fluids demonstrated as slightly low intensity areas and also from periventricular high intensity areas because of their sites. The left Heschl's gyrus is spared. The brain stem and medial geniculate bodies are also intact.

longer intervals for both ears as compared to normal individuals. However, the click detection thresholds both with varying intervals and with varying numbers of clicks were relatively constant for both ears. In other words, the very interesting phenomenon of "temporal summation", which was first described by Motomura, Yamadori, Mori, and Tamaru (1986) and confirmed by Tanaka, Yamadori, and Mori (1987), was not observed in the present case. It remains to be determined in what kind of cases the phenomenon of "temporal summation" may play an important role.

Linguistic studies of phonemic discrimination demonstrated that there was a particular vulnerability for errors in the discrimination of place of articulation. This finding suggests that our patient had a disorder of prephonemic temporal auditory acuity (Auerbach et al., 1982).

As demonstrated by the CT scan and MRI findings, the patient had bilateral temporal lesions; one was a recent cerebral infarct which involved the right temporal stem mainly and small aspects of the Heschl's

gyrus and insular cortex, and the other was an old cerebral infarct in the left temporal stem. These lesions were located in the subcortex interrupting the auditory radiations bilaterally. The left Heschl's gyrus was intact. The brain stem and medial geniculate bodies were also intact. There were no symptomatic episodes resulting from old cerebral infarction. It seems clear therefore that additional right temporal infarction had led to auditory disturbance in this patient.

Most of the previous cases with "cortical" auditory disorders had some aphasic symptoms (Barrett, 1910; Jerger, Weikers, Sharbrough, & Jerger, 1969; Lhermitte, Chain, Escourolle, Ducarne, Pillon, & Chedru, 1971; Albert, Sparks, Von Stockert, & Sax, 1972; Gazzaniga, Velletri Glass, Sarno, & Posner, 1973; Horenstein & Bealmear, 1973; Albert & Bear, 1974; Saffran, Marin, & Yeni-Komshian, 1976; Ernest, Monroe, & Yarnell, 1977; Oppenheimer & Newcombe, 1978; Graham, Greenwood, & Lecky, 1980; Guard, Couailler, Dumas, Romanet, Richard, & Mauguiere, 1980; Auerbach et al., 1982; Miceli, 1982; Özdamar, Kraus, & Curry, 1982; von Stockert, 1982; Coslett, Brashear, & Heilman, 1984; Woods, Knight, & Neville, 1984; Brick, Frost, Schochet, Gutmann, & Crosby, 1985; Marshall, Rappaport, & Garcia-Bunue, 1985; Buchman, Garron, Trost-Cardamone, Wichter, & Schwartz, 1986; Tanaka et al., 1987; Mendez & Geehan, 1988). Such aphasic disorders may affect the clinical features and modify the results of various auditory examinations. Furthermore, in previously reported cases of "cortical" auditory disorders with brain lesions as determined by CT scan or at autopsy, the majority had massive cortico-subcortical lesions (Spreen, Benton, & Fincham, 1965; Lhermitte et al., 1971; Ernest et al., 1977; Oppenheimer & Newcombe, 1978; Guard et al., 1980; Michel, Peronnet, & Schott, 1980; Auerbach et al., 1982; Miceli, 1982; Özdamar et al., 1982; Rosati, De Bastiani, Paolino, Prosser, Arslan, & Artioli, 1982; Coslett et al., 1984; Marshall et al., 1985; Buchman et al., 1986; Tanaka et al., 1987; Mendez & Geehan, 1988). In only a few cases with auditory disorders were the lesions localized within the subcortices. Le Gros Clark and Russel (1938) described a case with cortical deafness caused by bilateral ischaemic necroses which were confirmed at autopsy. On both sides, the lesions had destroyed the external capsule and claustrum and transected the bilateral auditory radiations. Brick et al. (1985) reported a patient with pure word deafness, who had subcortical lesions of symmetrical intracerebral hemorrhage as confirmed at autopsy. The hemorrhages occurred with a 7-week interval and involved the claustrum, external capsule, lateral aspect of the putamen, auditory radiations, and white matter of the superior temporal gyrus. Motomura et al. (1986) described a case with auditory agnosia caused by old left thalamic infarction involving the medial geniculate body and recent right thalamic hemorrhage expanding to the temporal stem which were confirmed by CT scan and

MRI. Our case is unique in that the lesions were small and spared subcortical nuclear structures.

Subcortical lesions may play an important role in the occurrence of "cortical auditory disorders" (Kanshepolsky, Kelley, & Waggener, 1973; Mendez & Geehan, 1988), even in cases with cortico-subcortical lesions. The fact that bilateral subcortical lesions with minimal cortical damage could induce auditory disorders suggests to us that auditory disorders caused by brain lesions should be designated "cerebral auditory disorders" instead of "cortical auditory disorders."

REFERENCES

- Albert, M. L., Sparks, R., Von Stockert, T., & Sax, D. 1972. A case study of auditory agnosia: Linguistic and non-linguistic processing. *Cortex*, **8**, 427-443.
- Albert, M. L., & Bear, D. 1974. Time to understand: A case study of word deafness with reference to the role of time in auditory comprehension. *Brain*, **97**, 373-384.
- Auerbach, S. H., Allard, T., Naeser, M., Allexander, M. P., & Albert, M. L. 1982. Pure word deafness: Analysis of a case with bilateral lesions and a defect at the prephonemic level. *Brain*, **105**, 271-300.
- Barrett, A. M. 1910. A case of pure word-deafness with autopsy. *The Journal of Nervous and Mental Disease*, **37**, 73-92.
- Brick, J. F., Frost, J. L., Schochet, S. S., Gutmann, L., & Crosby, T. W. 1985. Pure word deafness: CT localization of the pathology. *Neurology, Cleveland*, **35**, 441-442.
- Buchman, A. S., Garron, D. C., Trost-Cardamone, J. E., Wichter, M. D., & Schwartz, M. 1986. Word deafness: One hundred years later. *Journal of Neurology, Neurosurgery and Psychiatry*, **49**, 489-499.
- Chocolle, R., Chedru, F., Botte, M. C., Chain, F., & Lhermitte, F. 1975. Etude psychoacoustique d'un cas de "surdité corticale". *Neuropsychologia*, **13**, 163-172.
- Coslett, H. B., Brashear, H. R., & Heilman, K. M. 1984. Pure word deafness after bilateral primary auditory cortex infarcts. *Neurology, Cleveland*, **34**, 347-352.
- Ernest, M. P., Monroe, P. A., & Yarnell, P. R. 1977. Cortical deafness: Demonstration of the pathologic anatomy by CT scan. *Neurology*, **27**, 1172-1175.
- Gazzaniga, M. S., Velletri Glass, A., Sarno, M. T., & Posner, J. B. 1973. Pure word deafness and hemispheric dynamics: A case history. *Cortex*, **9**, 136-143.
- Graham, J., Greenwood, G., & Lecky, B. 1980. Cortical deafness: A case report and review of the literature. *Journal of the Neurological Sciences*, **48**, 35-49.
- Guard, O., Couailler, J. F., Dumas, R., Romanet, P., Richard, D., & Manguiere, F. 1980. Agnosie auditive. *Lyon Médical*, **243**, 311-317.
- Horenstein, S., & Bealmeair, K. 1973. Concerning the nature of word deafness. *Transactions of the American Neurology Association*, **98**, 264-267.
- Jerger, J., Weikers, N. J., Sharbrough, F. W., & Jerger, S. 1969. Bilateral lesions of the temporal lobe: A case study. *Acta Otolaryngologica*, Supplement **258**, 1-51.
- Kanshepolsky, J., Kelley, J. J., & Waggener, J. D. 1973. A cortical auditory disorder: Clinical, audiologic and pathologic aspects. *Neurology*, **23**, 699-705.
- Le Gros Clark, W. E., & Russel, W. R. 1938. Cortical deafness without aphasia. *Brain*, **61**, 375-383.
- Lhermitte, F., Chain, F., Escourolle, R., Ducarne, B., Pillon, B., & Chedru, F. 1971. Etude des troubles perceptifs auditifs dans les lésions temporales bilatérales (à propos de trois observations dont deux anatomo-clniques). *Revue Neurologique*, **124**, 329-351.

- Marshall, R. C., Rappaport, B. Z., & Garcia-Bunue, L. 1985. Self-monitoring behavior in a case of severe auditory agnosia with aphasia. *Brain and Language*, **24**, 297-313.
- Mendez, M. F., & Geehan, G. R. 1988. Cortical auditory disorders: Clinical and psychoacoustic features. *Journal of Neurology, Neurosurgery and Psychiatry*, **51**, 1-9.
- Miceli, G. 1982. The processing of speech sound in a patient with cortical auditory disorder. *Neuropsychologia*, **20**, 5-20.
- Michel, F., Peronnet, F., & Schott, B. 1980. A case of cortical deafness: Clinical and electrophysiological data. *Brain and Language*, **10**, 367-377.
- Motomura, N., Yamadori, A., Mori, E., & Tamaru, F. 1986. Auditory agnosia: Analysis of a case with bilateral subcortical lesions. *Brain*, **109**, 379-391.
- Oppenheimer, D. R., & Newcombe, F. 1978. Clinical and anatomic findings in a case of auditory agnosia. *Archives of Neurology, Chicago*, **35**, 712-719.
- Özdamar, Ö., Kraus, N., & Cury, F. 1982. Auditory brain stem and middle latency responses in a patient with cortical deafness. *Electroencephalography and Clinical Neurophysiology*, **53**, 224-230.
- Rosati, G., De Bastiani, P., Paolino, E., Prosser, S., Arslan, E., & Artioli, M. 1982. Clinical and audiological findings in a case of auditory agnosia. *Journal of Neurology*, **227**, 21-27.
- Saffran, E. M., Marin, O. S. M., & Yeni-Komshian, G. F. 1976. An analysis of speech perception in word deafness. *Brain and Language*, **3**, 209-228.
- Spreen, O., Benton, A. L., & Fincham, R. W. 1965. Auditory agnosia without aphasia. *Archives of Neurology, Chicago*, **13**, 84-92.
- Tanaka, Y., Yamadori, A., & Mori, E. 1987. Pure word deafness following bilateral lesions: A psychophysical analysis. *Brain*, **110**, 381-403.
- Von Stockert, T. R. 1982. On the structure of word deafness and mechanisms underlying the fluctuation of disturbances of higher cortical functions. *Brain and Language*, **16**, 133-146.
- Woods, D. L., Knight, R. T., & Neville, H. 1984. Bitemporal lesions dissociate auditory evoked potentials and perception. *Electroencephalography and Clinical Neurophysiology*, **57**, 208-220.