

Don't be
afraid
of stuttering

International Stuttering
Awareness Day

October 22, 2008

What Is Stuttering

Stuttering is a speech disorder in which the normal flow of speech is disrupted by frequent repetitions or prolongations of speech sounds, syllables or words or an inability to start a word (stoppage or block).

It is individual and can be situational.

What Causes Stuttering?

- Many believe it is a physical problem
- Also may be genetic or neurological
- Parents don't cause it - no one's fault
- Nothing intellectually wrong

Not Just What You Hear

Feelings:

Shame

Frustration

Hopelessness

Anger

Denial

Scared

Isolated

Behaviors:

Avoidance

Making Excuses

Withdrawal

Refusal

Acting out in school

Bullying/Fighting

Common Myths

Psychological problem

Poor parenting

Being nervous or anxious

Less intelligent

Shy - introverted

Not worth listening to

Help For Children

- Early Intervention
- Parent involvement
- Positive messages at home
- Parents model slow speech
- Talk to kids about what is happening

Finding The Right SLP

- Think about your goals.
- Referral sources: Stuttering Foundation, local university.
- Ask questions of potential SLP's
 - What is your comfort level with treating stuttering?
 - What is your experience with treating stuttering?
 - What do you think is the primary goal of therapy?
 - What approaches do you use?

School & Workplace Success

- Involvement
- Deal with teasing and bullying
- Child can teach peers about stuttering
- Don't single out
- Hold child to same expectations
- Be proactive
- Openly disclose
- Advocate and raise awareness
- Educate employers
- Focus on positives
- Accommodations

Acceptance

- It's OK to stutter
- More to communication than fluency
- Utilize self-help
- Advertise & disclose
- Voluntary stuttering - yeah, really

Tips For Listeners

- Maintain eye contact
- Don't finish sentences
- Don't suggest slowing down or take a deep breath
- Ask if you don't understand
- Don't assume
- Be patient and respectful

Resources: Local & National

- **College of St Rose Fluency Council**
Dr Joseph Klein: 518-454-2505
- **National Stuttering Association (NSA) Local Chapter:** 518- 221-8989
- **NSA - National** www.westutter.org
- **Friends -For Young People Who Stutter**
www.friendswhostutter.com
- **Stuttering Foundation of America**
www.stutteringhelp.org
- **The Stuttering Homepage**
www.mnsu.edu/comdis/kuster/stutter.html

Thank you!

Contact information:

- Mary Archambault mlarch62@yahoo.com
- Steve Marchant candsmarchant@earthlink.net
- Pamela Mertz pmertz2@yahoo.com

