

The New England Fluency Program

Nikki Krenz & Amber Price

The New England Fluency Program

- **Pre-program Consultation**
 - Evaluates program and determines appropriateness for individual
 - Both children, teens & adults
- **Treatment Program** *offered at Emerson, Northeastern and Boston University*
 - 16 days
 - 7 to 8 hours, 4 days/week

The New England Fluency Program

- Follow Up
 - Weekly post-treatment sessions for a minimum of 2 months
- Cost
 - Approx. \$4200 plus living expenses

Combined Approaches

- Combines physical, emotional and cognitive components
 - Adjusts attitudes about stuttering,
 - Teaches muscle control
 - Incorporates Meditation and Mindfulness training

Combined Approaches Cont.

- **Fluency Shaping**
 - Coordinating breath with speech,
- **Stuttering Modification**

Treatment Activities

- Group Therapy
 - Impromptu speeches & answering related questions
- Individual “Speech Boot Camp”
 - Make 100 plus phone calls
 - Analyze individual video of them speaking
 - Draw their representation of stuttering/attitudes

Programs Results

- “80% of participants achieve fluency levels within the normal fluency range” (DiGrande, 2005)
- Positive changes in:
 - Management of stress
 - Confidence and attitudes

Participants View's

- “It is a wonderful thing being able to talk whenever I want to without being embarrassed about it.” – Brittany, age 10
- “The program will not hand you fluency on a silver platter, but it will give you the opportunity to be in control.” – Rebecca G.
- Adriana is brilliant with children. And she's been a comfort and inspiration to us.
– Kathleen, parent

Adriana DiGrande M.S. CCC-SLP, BRS-FD

- Founder of the New England Fluency Program
- Practiced since 1975 and exclusively in the area of fluency since 1982
- Member of ASHA & Massachusetts Speech Language Hearing Association
- Founding member of *Division of Fluency Disorders*

Our Questions & Comments

- What is the program's definition of Normal fluency?
- What are the long-term results following completion of the program?
- What conclusive data is available to support results?
- *An interesting treatment program, however seems very vague with limited data evidence.*

References

- Berdik, C. (2006, December 11). Stutters silent no more. *BU Today*. Retrieved November 28, 2007 from <http://www.bu.edu/phpbin/news-cms/news/?dept=4&id=42209&template=4>
- Chanel 5, WCVB-TV: Stutters find new hope in SAR program. (2001, June 29). *B.U. Bridge*. Retrieved November 28, 2007 from <http://www.bu.edu/bridge/archive/2001/06-29/in-the-news.html>
- Kaplan, M. D. (2005, March 9). Conquering the shame and fear, then the syllables. *The New York Times*, pB9-B6. Retrieved November 28, 2007 from <http://www.nytimes.com/2005/03/09/education/09stutter.html>
- Stutteringtherapy.org (2005). Retrieved November 28, 2007 from <http://www.stutteringtherapy.org>