

Cooper Personalized Fluency Control Therapy

By: Brooke Hermus

Haley Mueller

Definition of Success

- Success is when the client experiences and maintains the feeling of control outside of the clinical setting, without the assistance of the clinician.

The STAR Therapy Process

- **Structuring**
 - Identify behaviors that happen during disfluency
 - Identify behaviors that a person takes on because of the disfluency (secondary behaviors)
- **Targeting**
 - Focusing on the goals and objectives of therapy
 - Clinician asks client to begin modifying behaviors identified in the first stage
 - Clinician observes client behavior patterns, indicating the client's resistance to change
 - Goal is to develop clinician-client relationship

The STAR Therapy Process

- **Aadjusting**
 - Clinician reinforces client's expression of affect to promote self-evaluation
 - Clinician instructs the client in self-reinforcement procedures for maintenance and continued enhancement of the individual's fluency
- **Regulating**
 - Development of a feeling of fluency control across all environments
 - Regularly scheduled therapy can be discontinued when the client feels that regardless of the speaking situation, they can apply speaking controls

FIGs

- **Fluency Initiating Gestures**
 - Assist in changing: the rate of speech, loudness of voice, and speech transitions
 - **FIGs** are taught when the clinician is confident the client is ready to use them outside of the clinical setting

Who may benefit?

- It has been shown that the Cooper Personalized Therapy Approach can be appropriate for anyone who stutters across all ages

Program Strengths

- Encourages self-regulation of stuttering
- Teaches the use of speaking controls across all stages
- Outlines goals for each of the 4 stages and suggestions for teachers/parents
- IEP teacher/parent guide
- Large number of child-friendly worksheets that can be completed
- Provides information for counseling parents of young disfluent children

Program Weaknesses

- Dependent on the clinician's attitude toward stuttering and stutterers
- Not as effective for adults as it is for children
- Dependent on a high level of client self-motivation and self-awareness
 - May not generalize from therapy setting to natural environment

Evidence

- **Children**

- 4 out of 5 preschool children can be helped to achieve normal fluency by the time they complete eighth grade

- **Adults**

- 1 out of 5 have a chance for complete recovery
- 60% of adult stutterers who complete the STAR therapy program experience prolonged periods of fluency

Evidence (cont.)

- **Children**

- **Preschool stutterers have a better chance of complete recovery than adult stutterers (18+)**

- **Adults**

- **20% of the clients continue to experience fluency without the use of FIGs (giving a lot of attention to the use of controls)**
- **40% of the clients are able to maintain fluency through the use of FIGs**

References

- Cooper, C.S. & Cooper, E.B. (1985).
Cooper personalized fluency control
therapy revised. US: DLM Teaching
Resources.