

Hollins Communication Research Institute

"Nothing helped me until
I got to this place"

Congratulations to John Stossel
New Co-Anchor for 20/20

Presented by,
Sally Sudmeier and Sarah
Schultz

Fluency Poster Presentation

December 12, 2003

Background Information

- ✦ The Hollins Research Institute (HCRI) was founded in 1972 by Dr. Ronald L. Webster.
- ✦ The institute is a non-profit organization, which focuses on the analysis and treatment of stuttering.
- ✦ Combined with state of the art computer technology, the Hollins Fluency System seeks to assist individuals in their quest to learn, maintain, and transfer fluency techniques into everyday life.

Research has...

- Identified comprehensive behavior analysis of stuttered speech.

- Identified fluency targets: articulation, voicing, and respiration.

Research Has...

- Shown that abnormal motor behaviors present in stuttered speech are replaced with fluency targets.
- Shown that cognitive and emotional behaviors of those who stutter are directly correlated with abnormal speech muscle movement patterns.

Program Overview

- A twelve-day program, which consists of 100+ hours of total contact time.
- Highly trained clinicians train participants how to generate fluent speech using muscle movements during articulation, respiration, and voicing.
- Emphasis placed on motor skill training and the aspects of cognition and emotion within each participant.

Program Overview

- ✦ Interactive computer technology provides participants with automatic feedback pertaining to the accuracy of fluency targets. In addition, enables participants to “listen” as they practice various parts of speech.

Program Overview

- Therapy focuses on the stabilization of articulatory positions, establishing adequate breathing skills, and developing muscle control during speech.
- Emphasis placed on generalizing skills to everyday environments, including talking on the telephone.

Success Rates

- Of the 4,700 individuals who have completed this program, 90% report fluent speech, characterized by less than 3% disfluent words.

Success Rates

- ✦ At the program end, 89% of participants have normal speech, based on scores obtained from the Perceptions of Stuttering Inventory. One-year post therapy found 72% maintained a comparable score.
- ✦ Results gathered from a one-year post therapy questionnaire found 75% have retained fluency skills within normal limits.

Strengths

- Short length and intensity of program enables participants to quickly see results.
- High success rate in past participants.
- Addresses not only external behaviors of stuttering, but also internal factors such as cognition and emotional state.

Weaknesses

- ✖ The program does not work for everyone, may not be a quick fix for all types of stuttering.
- ✖ Those who are computer illiterate may have trouble with the interactive technology utilized by the institute.

Famous Past Participants

- ✦ John Stossel of ABC's 20 / 20.

- ✦ Annie Glenn, wife of U.S. Senator and astronaut John Glenn.

- ✦ Lester Hayes of the Los Angeles Raiders.

Additional Information

✦ Contact the Hollins Institute at (540) 265-5650 or by email at admheri@renet.com

✦ Hollins Research Institute website at: <http://www.stuttering.org>

References

- Hollins Communication Research Institute (n.d.). *Excellence in treatment of stuttering*. Retrieved November 21, 2003, from <http://www.stuttering.org>