

The Lidcombe Program

Heidi Austin

Megan Colemer

UW- Stevens Point

Presented: December 20, 2007

Background:

- Developed at University of Sydney
- Integrated approach
- Uses operant conditioning procedures
 - *Positive reinforcement (verbal contingences)*
- Parent focused therapy
 - *Techniques used at home during conversation*
- Delivered in 2 stages

Components of Program:

- Parent verbal contingencies taught
- Parent conducts treatment in structured moving to unstructured conversations
- Measuring stuttering
 - *Parent and clinician agree on how to measure syllables stuttered (%SS) based on 10 minutes of speech*
 - *Parent trained to rate severity (1-10 scale) (SR)*

Stage 1: Introduction

- Goal is for child to not stutter in everyday speaking situations
 - *Use of verbal contingencies*
- Move to Stage 2 when child stuttering reaches near zero-stuttering

Stage 2: Program Maintenance

- Parent assumes responsibility for long-term treatment
- Program individualized based on:
 - *Age of child, Severity, Behavior, Personality/Preference of child/parent, Family circumstances*
- Parent adopts problem-solving approach
 - *Ensure program remains positive and rewarding for child*
- Clinic visits less frequent
- Gradual withdrawal of verbal contingencies

Verbal Contingencies to Child's Response

Adapted from: Manual for the Lidcombe Program of Early Stuttering Intervention, 2002

Stutter-free Speech

Praise for stutter-free speech to stuttered speech should be about 5:1

Acknowledge

- "That was smooth"

Praise

- "That was good talking"

Request self-evaluation

- "Where any of those words bumpy?"

Verbal Contingencies to Child's Response

Adapted from: Manual for the Lidcombe Program of Early Stuttering Intervention, 2002

Stuttered Speech

```
graph TD; A[Stuttered Speech] --- B[Acknowledge  
• "That was a bit bumpy"]; A --- C[Request self-correction  
• "Can you try that again?"]
```

Acknowledge

- "That was a bit bumpy"

Request self-correction

- "Can you try that again?"

Supportive Data:

- Long-term results:
Research shows speech remains stutter-free up to 7 years post-treatment
(Onslow, M., et al, 2003)

Percent of stuttered syllables reduced from approx. 5% to near 0% following treatment

Support:

- Facilitate generalization- therapy in natural setting (Stokes & Baer, 1977 cited in Lincoln and Onslow, 1997)
- Stage 1 completed after average of 11 visits (n= 250) (Jones, M., et al, 2000)
- Stage 2 completed (stuttered syllables decreased to near zero levels) after average of 20 visits (Jones, M., et al, 2000)

Critiques:

- Program alone is insufficient with children older than 7 years old (Onslow, M., et al. 2003)
- Does not account for natural recovery (Jones, M., et al. 2000)
- No significant differences seen in outcome between Lidcombe Program and Demands/Capacity Model (Franken, M., et al., 2005)

Recommending the Program:

- Based on research data, program is effective with reducing stuttering behavior in children 6 years and younger
- Beneficial to provide therapy in natural setting
- Operant conditioning beneficial for behavioral modification

References

- Franken, M., Kieistre-Van der Schalk, C., & Boelens, H. (2005). Experimental treatment of early stuttering: A preliminary study. *Journal of Fluency Disorders* 30, 189-199.
- Guitar, B., (2006). *Stuttering: An integrated approach to its nature and treatment (3rd ed.)*. (pp. 322-332). Baltimore, MD: Lippincott Williams & Wilkins
- Jones, M., Onslow, M., Harrison, E., & Packman, A. (2000). Treating stuttering in children: Predicting outcome in the lidcombe program. *Journal of Speech, Language and Hearing Research* 43, 1440-1450.
- Lincoln, M. A., & Onslow, M. (1997). Long-term outcome of early intervention for stuttering. *American Journal of Speech Language Pathology* 6, 51-58.
- Manual for the lidcombe program of early stuttering intervention. (2002). Retrieved from http://www3.fhs.usyd.edu.au/asrcwww/downloads/LP_manual_english_Oct2002.pdf on November 26, 2007
- Onslow, M., Packman, A., & Harrison, E., (2003). The lidcome program of early stuttering intervention. *Overview of the lidcombe program* (pp. 3-15). Austin, TX: PRO-ED.
- Stokes & Baer (1977). Long-term outcome of early intervention for stuttering. *American Journal of Speech Language Pathology* 6, 51-58