

Put Title Here

by put your name here

Famous people who stutter	Stuttering symptoms	True/false facts about stuttering	Abbreviations about stuttering	Words about stuttering
100	100	100	100	100
200	200	200	200	200
300	300	300	300	300
400	400	400	400	400
500	500	500	500	500

Title of your PPT

Instructions

- (1) View as a slideshow.
- (2) Contestant or team of contestants chooses a category and point amount.
- (3) Leader opens and reads the answer.
- (4) Contestants formulate the question to the answer.
- (5) Leader opens the question to check if contestant is correct.
- (6) If the contestant is correct, s/he can continue until a mistake is made.
- (7) Keep track of point values - high team wins!
- (5) Use the home red button () after each question.

A-100

- **ANSWER: He climbed to the top of a mountain to get the 10 Commandments.**
- **QUESTION: Who was Moses?**

Answer

Question

A-200

- **ANSWER: She founded the American Red Cross**
- **QUESTION: Who was Clara Barton?**

Answer

Question

A-300

- **ANSWER: He wrote Alice in Wonderland**
- **QUESTION: Who was Lewis Carroll?**

Answer

Question

A-400

- **ANSWER: He played Darth Vader in Star Wars**
- **QUESTION: Who was James Earl Jones?**

Answer

Question

A-500

- **ANSWER: He is a famous athlete who starred in both professional football and baseball**
- **QUESTION: Who is Bo Jackson?**

Answer

Question

B-100

- **ANSWER: Getting stuck on a sound where no forward movement or sound is produced. An example is, “What t time is it?”**
- **QUESTION: What is a block?**

Answer

Question

B-200

- **ANSWER:** Repeating the same sound or word several times such as “Can, can, can I g-g-g-g-go now?”
- **QUESTION:** What is a repetition?

Answer

Question

B-300

- **ANSWER: Holding out a sound too long.**
An example is “Ssssam isssss home on Ssssunday.
- **QUESTION: What is a prolongation?**

Answer

Question

B-400

- **ANSWER: Refusing to answer in class even when you know the answer**
- **QUESTION: What is avoidance behavior?**

Answer

Question

B-500

- **ANSWER:** Saying, “I live in a town 30 miles west of Mankato on highway 14” instead of saying, “I live in New Ulm.”
- **QUESTION:** What is “circumlocution?”

Answer

Question

C-100

- **ANSWER: People who stutter are as smart as people who don't stutter.**
- **QUESTION: What is true?**

Answer

Question

C-200

- **ANSWER: The cause of stuttering is well known.**
- **QUESTION: What is false?**

Answer

Question

C-300

- **ANSWER:** It is easy for people who stutters to simply stop stuttering if they really try hard.
- **QUESTION:** What is false?

Answer

Question

C-400

- **ANSWER: More boys than girls stutter.**
- **QUESTION: What is true?**

Answer

Question

C-500

- **ANSWER: Stuttering usually starts when a person is a teenager.**
- **QUESTION: What is false?**

Answer

Question

D-100

- **ANSWER: PWS**
- **QUESTION: What is people or person who stutters?**

Answer

Question

D-200

- **ANSWER: NSA**
- **QUESTION: What is the National Stuttering Association?**

Answer

Question

D-300

- **ANSWER: SFA**
- **QUESTION: What is the Stuttering Foundation of America?**

Answer

Question

D-400

- **ANSWER: SHP**
- **QUESTION: What is the Stuttering Home Page?**

Answer

Question

D-500

- **ANSWER: DAF**
- **QUESTION: What is delayed auditory feedback?**

Answer

Question

E-100

- **ANSWER:** The word used when kids make fun of kids who stutter.
- **QUESTION:** What is bullying or teasing?

Answer

Question

E-200

- **ANSWER: This person is training to help people who stutter.**
- **QUESTION: Who is a speech therapist or clinician?**

Answer

Question

E-300

- **ANSWER: Pretending to stutter.**
- **QUESTION: What is pseudo or voluntary stuttering?**

Answer

Question

E-400

- **ANSWER:** The word used for someone who works very, very hard to hide their stuttering.
- **QUESTION:** What is a “covert” stutterer?

Answer

Question

E-500

- **ANSWER: The forward moving or flowing of speech.**
- **QUESTION: What is fluency?**

Answer

Question

