
THE

STUTTERING
FOUNDATION

PUBLICATION NO. 0125

®

A Ha n db ook f or Te ac h ers an d Sp e ec h - Lan g u a g e P ath o l o g i s t s

T H I R D E D I T I O N

S t u t t er i n g : S tra i g h t
Ta l k f or Te ac h er s

0125txt_book 5/25/11 10:47 AM Page i

Myth: People who stutter are not smart.
Reality: There is no link whatsoever between stuttering and intelligence.

Myth: Nervousness causes stuttering.
Reality: Nervousness does not cause stuttering. Nor should we assume that
people who stutter are prone to be nervous, fearful, anxious, or shy. They
have the same full range of personality traits as those who do not stutter.

Myth: Stuttering can be “caught” through imitation or by hearing another
person stutter.
Reality: You can’t “catch” stuttering. No one knows the exact causes of
stuttering, but recent research indicates that family history (genetics),
neuromuscular development, and the child’s environment, including family
dynamics, all play a role in the onset of stuttering.

Myth: It helps to tell a person to “take a deep breath before talking,” or
“think about what you want to say first.”
Reality: This advice only makes a person more self-conscious, making
the stuttering worse. More helpful responses include listening patiently
and modeling slow and clear speech yourself.

Myth: Stress causes stuttering.
Reality: As mentioned above, many complex factors are involved. Stress
is not the cause, but it certainly can aggravate stuttering.

Don’t tell the child “slow
down” or “ just relax.”

Don’t complete words for the
child or talk for him or her.

Help all members of the class learn
to take turns talking and listening.

All children — and especially those who
stutter — find it much easier to talk when
there are few interruptions and they have
the listener’s attention.

Expect the same quality and quantity
of work from the student who stutters

as the one who doesn’t.

Speak with the student in an unhur-
ried way, pausing frequently.

Convey that you are listening to the con-
tent of the message, not how it is said.

Have a one-on-one conversation with
the student who stutters about needed

accommodations in the classroom. Respect
the student’s needs, but do not be enabling.

Don’t make stuttering
something to be ashamed of.

Talk about stuttering just like
any other matter.

1
2
3

4

5
6
7

8

8 tips for teachers

Compiled by Lisa Scott, Ph.D., The Florida State University

Myths about stuttering

Copyright © 2010 by Stuttering Foundation of America®. All rights reserved.
800-992-9392/www.stutteringhelp.org

If you believe this book has helped and you wish to support
this worthwhile cause, please send a donation to:

800-992-9392
www.stutteringhelp.org      www.tartamudez.org

info@stutteringhelp.org

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

P.O. Box 11749 • Memphis, TN 38111-0749

STUTTERING
FOUNDATION

THE

®

0125cover_cover.qxd 5/25/11 10:50 AM Page 2

Produced and written by Lisa Scott, Ph.D., The Florida State University,
and Carroll Guitar, M.L.S., University of Vermont; in collaboration with
Kristin Chmela, M.A., Northwestern University; Jane Fraser, President,
Stuttering Foundation; and Bill Murphy, M.A., Purdue University. In
collaboration with Joseph Donaher, Ph.D., Children’s Hospital of Philadelphia
and Lee Caggiano, M.A., private practice.

Stuttering:
Straight Talk for Teachers
A Handbook for Teachers and
Speech-Language Pathologists
Publication No. 0125

Third Edition – 2010

Published by:
The Stuttering Foundation
Post Office Box 11749
Memphis, TN 38111-0749

ISBN 0-933388-50-1

Copyright ©2002-2010 by the Stuttering Foundation of America®

The Stuttering Foundation is a nonprofit charitable organization dedicated
to the prevention and improved treatment of stuttering. Contributions are
tax-deductible.

Printed in the United States of America

0125txt_book 5/25/11 10:47 AM Page ii

S E C T I O N I

For Teachers
Stuttering is a communication disorder that interferes with a person’s ability

to speak fluently. It involves the repetition, prolongation, or blockage of sounds,
syllables, or words.

When a child stutters, his academic performance and social life may be
affected: he may hesitate to raise his hand in class, read aloud, or talk with
other children in the class. This handbook is designed to give you practical
information about stuttering and to suggest strategies that may help you better
meet the needs of the children in your class. You will find:

1. General information about stuttering;

2. A checklist for making a referral to a speech-language pathologist (SLP)
if you are concerned a child in your class may be stuttering;

3. Answers to questions you may have about stuttering;

4. An overview of what happens in speech therapy;

5. Suggestions regarding information you can share with the SLP;

6. Suggestions for sharing information with parents;

7. Brief descriptions of various resources on stuttering, teasing, and
building self-esteem in children. Some of these resources are geared to
teachers, some to children, and others to parents. A brief explanation of
each resource accompanies its listing.

Genera l Informat ion About Stutter ing
This section addresses general information about stuttering, including

causes of stuttering, facts about stuttering, what stuttering looks like, and how
children may feel about stuttering.

Causes
•  Stuttering usually begins between the ages of two and four. While the

causes of stuttering are not known, researchers agree that it likely results
from an interaction of factors including child development, family
dynamics, genetics, and neurophysiology.

1

0125txt_book 5/25/11 10:47 AM Page 1

Facts About Stuttering
• More boys stutter than girls. At age two, the ratio is approximately two

boys for every girl but by fifth grade, approximately four boys will stutter for
each girl.

•  Approximately 5 percent of all children go through a period of stuttering
that lasts six months or more. Three-quarters of those will recover by late
childhood, leaving about 1% with a long-term problem.

•  If a child has been stuttering longer than three years, however, it is very
unlikely she will outgrow it. Because most children begin stuttering during
their preschool years, a child who stutters in elementary, middle, or high
school is much less likely to outgrow the problem.

•  There is no known cure for stuttering, including speech therapy. Instead,
speech therapy helps the child learn to talk in an easier manner, even
quite fluently, and to have healthy attitudes and feelings about talking.

•  Stuttering is not caused by psychological differences. Children do not
begin stuttering because they are more anxious, more shy, or more
depressed than other children.

•  Children who stutter show no differences in intelligence from children who
don’t stutter.

•  The amount of stuttering heard in a child’s speech will vary across
speaking situations and partners. For example, a child may not stutter at
all when speaking to friends but will stutter more when reading aloud in
class.

•  Stuttering can be cyclical, meaning that it comes and goes. The frequency
and severity of a child’s stuttering can change dramatically across a
period of several weeks or months.

•  Children who stutter may be self-conscious about their stuttering and
choose not to participate in class.

•  Many famous and successful people stutter. They include include James
Earl Jones, John Stossel, Kenyon Martin, Darren Sproles, Annie
Glenn, Bill Walton, Mel Tillis, Nicholas Brendon, Joe Biden, Carly
Simon, Ken Venturi, Bob Love, John Updike, Lewis Carroll, King George VI,
Winston Churchill, Marilyn Monroe and John Melendez. The Stuttering
Foundation poster, 18 Famous People, depicts some of these famous
people. (A color copy of the poster is found on pages 16 and
17 in this handbook.)

Additional facts about stuttering can be found in The Stuttering Foundation® fact sheet, Did You Know: A Fact
Sheet About Stuttering, also in this handbook on page 14.

2

0125txt_book 5/25/11 10:47 AM Page 2

What Stuttering Looks and Sounds Like
Stuttering usually occurs on the beginning sounds or words in a sentence,

or at clause boundaries. There are three main patterns of stuttering. You may
hear the child in your class stuttering in only one of these ways; others will
show considerable variety in stuttering patterns.

1. Repetitions of sounds and syllables. The child will usually repeat the sound
or syllable three times or more.

M-m-m-may I go to the bathroom?

I-I-I-I know the answer!

2. Sound prolongations. You will hear the child “holding onto” the sound as he
tries to say it.

Sssssscience is interesting.

Eeeeeeeeeven though the book was hard to read, I liked it.

3. Blocks. When a child is blocking on a sound, you may see her trying to say the
word but not hear any sound coming out of her mouth. This period of silence is
often followed by a quick burst of sound when she is finally able to say the word.

It’s also common to hear a child use “um,” or “uh,” as he struggles to get speech
going, or he changes the pitch or loudness as he tries to say a stuttered word.

In addition to the stuttering you hear, you may see the child closing her eyes or
her lips, cheeks, or jaw becoming very tense during stuttering. Some children even
tap their fingers or feet, or move their bodies in other ways while trying to say an
especially difficult word. These behaviors, called secondary or accessory behaviors,
usually occur because the child is trying to force the word out.

How Ch i ldren May Fee l About Stutter ing
Some children who stutter do not have any negative feelings associated

with talking, but others may feel frustrated, anxious, embarrassed, or even
ashamed. It’s important to know that a child’s feelings about talking may not be
related at all to how much he stutters. That is, a child you observe to stutter fre-
quently and severely may not feel bad at all about talking in class, whereas
another child whose stuttering seems very mild may feel anxious and afraid.

If a child has negative feelings about talking, he may be unwilling to raise
his hand, pretend that he doesn’t know an answer when called on, or withdraw
from social situations such as sitting with others at lunch or playing with a group
on the playground.

3

0125txt_book 5/25/11 10:47 AM Page 3

TA B L E 1:
Teacher’s Check list for Referral

Probab l y
N orma l D i s f l u e n c i e s

Probab l y
St u tt er i n g

Speech behavior
you may see or
hear:

□�Occasional (less than once
every 10 sentences), brief
(less than 1/2 second),
repetitions of sounds,
syllables, or short words
li-like this. Sounds, syllables,
or words only repeated
once or twice, for example
hey-hey, ca-ca-can.

□�Frequent (3 or more every
10 sentences), long (longer than
1/2 second) repetitions of sounds,
syllables, and some short words,
li-li-li-like this. Sounds, syllables, and
short words usually repeated 3 or
more times, f-f-f-f-for ex-ex-ex-exam-
ple. Occasional prolongation of
sounds lllllike this, or blockages.

□�Occasional pauses, hesita-
tions in speech, or fillers
such as “uh,” “er,” or “um,”
usually noticed when the
child is changing words or
thoughts.

□�Repetitions and prolongations may
be associated with eyelid closing
and blinking, looking away, and
some muscle tension in and around
the mouth. May also hear changes
in pitch or loudness as child strug-
gles to say word. Child may say
extra sounds or words as starters,
e.g., “Well it’s well it’s I-I-I-I need
a crayon.”

□�Tends to come and go
when child is: tired, excited,
talking about complex or
new topic, asking or answer-
ing questions, or talking to
unresponsive listeners.

□�May come and go in similar situa-
tions, but is more often present than
absent. If noticed in most speaking
situations and is consistent, problem
may be more severe.

□�None apparent □�May show concern, embarrassment,
frustration, fear of speaking. May be
reluctant to participate in classroom
activities such as show-and-tell,
reading aloud, or raising hand during
question-answer periods.

□�None apparent □�May show concern, embarrassment,
frustration, fear of speaking. May be
reluctant to participate in classroom
activities such as show-and-tell,
reading aloud, or raising hand during
question-answer periods.

□�None to a great deal □�Some degree of concern

□�No referral □�Refer for screening

Other behavior
you may see or
hear:

When problem
is most
noticeable:

Child’s
reaction:

Peer
reactions:

Parent
reactions:

Referral
decision

Copyright © 2001-2010 by Stuttering Foundation of America®. All rights reserved.800-992-9392/www.stutteringhelp.org

Should You Make a Referral?
You may have ordered the DVD and handbook because you’re concerned

that a child in your class may be stuttering. The Teacher’s Referral Checklist
can help you decide.

0125txt_book 5/25/11 10:47 AM Page 4

Also, talk with the child’s parents to find out whether they’re concerned, and
whether the child has ever had a speech evaluation or been in speech therapy.

Questions you may want to ask parents include:

1. Have you noticed your child repeat parts of words rather than whole
words or phrases? (For example, “a-a-a-apple”)

2.  Do you hear your child repeat sounds more than once every 8 or 10
sentences?

3. When you hear your child repeat, do you hear more than two repetitions?
(For example, “a-a-a-a-a-apple” instead of “a-a-apple”)

4. Does your child seem frustrated or embarrassed when he has trouble
with a word?

5. Has your child talked like this for more than a year?

6. Have you ever noticed your child raise the pitch of his voice, blink his
eyes, look away, or have muscle tension in his face when he stutters?

7. Does he use extra words or sounds like “uh” or “um” or “well” to get a
word started?

8. Does your child sometimes get stuck so badly that no sound at all comes
out?

9. Have you ever noticed your child use extra body movements, like
tapping his finger, to get sounds out?

10.Do you think your child ever avoids talking, substitutes words, or quits
talking in the middle of a sentence because he might stutter?

These questions are listed in order of the seriousness of the problem. If a
parent answers “yes” to any question other than number 1, it suggests the pos-
sibility of stuttering rather than normal disfluency. Together with the parent, you
can decide whether to make a referral to a speech-language pathologist.

5

0125txt_book 5/25/11 10:47 AM Page 5

Questions Teachers Often Have A bout Stuttering
What should I do when a child stutters in my class?

The most important thing to do when a child is stuttering is to be a good com-
municator yourself.

•  Keep eye contact and give the child enough time to finish speaking.

•  Try not to fill in words or sentences.

•  Let the child know by your manner and actions that you are listening to
what she says—not how she says it.

•  Model wait time — taking two seconds before you answer a child’s
question — and insert more pauses into your own speech to help reduce
speech pressure.

These suggestions will benefit all of the children in your class.

Do not make remarks like “slow down,” “take a deep breath,” “relax,” or “think
about what you’re going to say, then say it.” We often say these things to chil-
dren because slowing down, relaxing, or thinking about what we are going to
say helps us when we feel like we’re having a problem tripping over our words.
Stuttering, though, is a different kind of speaking problem; and this kind of
advice is simply not helpful to the child who stutters.

Should I remind the child to use his stuttering therapy
techniques in class?

Unless the child or an SLP specifically asks you to help remind the child, it
may be best not to.

In therapy, children who stutter learn several different techniques, some-
times called speech tools, to manage their stuttering. However, learning to use
these speech tools in different situations (e.g., the classroom vs. the therapy
room) takes considerable time and practice. Many young children who stutter
do not have the maturity to monitor their speech in all situations. Therefore, it
may be unrealistic to expect the child to use her tools in your classroom.

6

0125txt_book 5/25/11 10:47 AM Page 6

What should I do when the child is having a difficult
speaking day?

It’s always best to check with the child about what he would like you to do
on days when talking is more difficult.

Children who stutter vary greatly in how they want their teachers and peers
to respond when they are having an especially difficult time talking. One child
may prefer that his teacher treat him in the same way as the teacher would any
other day, by spontaneously calling on him or asking him to read aloud.

On the other hand, another child may want his teacher to temporarily reduce
her expectations for his verbal participation, by calling on him only if his hand
is raised or allowing him to take a pass during activities such as round-robin
reading.

What should I do when the child who stutters interrupts
another child?

Handle interruptions the same way that you would for a child who doesn’t
stutter. Children who stutter sometimes interrupt others because it’s easier to
get speech going while others are talking. We’re not sure exactly why it’s eas-
ier to talk over others, but it may be because less attention is called to the child
at the beginning of her turn when stuttering is most likely to occur.

Even though it may be easier to get her speech going by interrupting a peer,
it’s important for the child who stutters to learn the rules for good communica-
tion just like all the other children in your class.

How can I make oral reports easier for the stuttering child?
There are many things you can do to help make oral reports a positive expe-

rience for the child who stutters. Together, you and the child can develop a
plan, considering factors such as:

•  Order—whether he wants to be one of the first to present, in the middle,
or one of the last to present;

•  Practice opportunities—ways he can practice that will help him feel more
comfortable, such as at home, with you, with a friend, or at a speech therapy
session;

•  Audience size—whether to give the oral report in private, in a small group,
or in front of the entire class; and

•  Other issues—whether he should be timed, or whether grading criteria
should be modified because of the stuttering.

7

0125txt_book 5/25/11 10:47 AM Page 7

Should I talk to the entire class about stuttering?
You will need to discuss this idea with the child and in consultation with the

child’s SLP. Some children won’t mind if you talk to their peers about stutter-
ing. Others, however, will feel that stuttering is a private matter and should not
be discussed openly with the other children in class.

Sometimes, a child who stutters will make a classroom presentation about
stuttering. This presentation allows the child to teach her peers facts about stut-
tering, give them names of famous people who stutter, offer suggestions about
how she would like her peers to react when she is stuttering, and even teach the
others different ways to stutter.

One of the benefits we’ve observed from having a child who stutters make a
classroom presentation about stuttering is a reduction in teasing. If other children
understand more about the problem, they are less likely to ridicule or tease the
child who stutters.

This is not an appropriate activity for all children who stutter, as some may not
be ready yet to deal with stuttering in such an open way. Giving a presentation
about stuttering is one component of stuttering therapy, typically done in con-
junction with a classroom visit by the SLP. If you have questions about whether
the child in your class is ready to give such a presentation, consult the SLP.

If a child in your class is going to make a presentation about stuttering, the
Stuttering Foundation has a Classroom Presentation Packet (#0130) with
brochures, information, and posters you and the child can use.

This is not an appropriate activity for all children who stutter, as some
may not be ready yet to deal with stuttering in such an open way. Giving
a presentation about stuttering is one component of stuttering therapy, typical-
ly done in conjunction with a classroom visit by the SLP. If you have questions
about whether the child in your class is ready to give such a presentation, con-
sult the SLP.

How should I handle teasing?
Deal with teasing of the child who stutters just as you would with any other

child who is being teased. Unfortunately, teasing is an experience common to
many children.

As mentioned earlier, classroom presentations can be a powerful way to
reduce teasing if the child who stutters is ready to make such a presentation.

At other times, teasing will be stopped only with your intervention. Many
school districts now have written policies for handling teasing in the classroom,
and school counselors or social workers are excellent sources of information.

A book with humorous and practical suggestions for teasing is Bullies Are a
Pain in the Brain, by T. Romain of Free Spirit Publishing. Additional resources
for children, teachers, and parents can be found at the end of this handbook.

8

0125txt_book 5/25/11 10:47 AM Page 8

Here are some other suggestions:

1. Listen to the child and provide support right away. Don’t dismiss teasing
with a remark such as “Everybody does it.”

2. Discuss problem solving and coping strategies for teasing and bullying
with the child and choose several that suit him or her. These problem
solving and coping strategies may also be a part of speech therapy.

3. Educate others. The more others know about stuttering, the less likely
they will be to tease.

4. Talk with the class about teasing and bullying in general. The child who
stutters is probably not the only one being bullied or teased.

5. Talk with parents, the speech pathologist, and other teachers so that you
are all on the same page.

What types of things can I say to encourage the child who
stutters to talk in my class?

The best way to encourage a child who stutters to talk in your class is to let
him know through your words and actions that what he says is important, not
the way he says it. Other ways you can encourage the child:

•  Praise him for sharing his ideas;

•  Tell him that stuttering does not bother you;

•  Give him opportunities to talk, such as calling on him to give an answer or
asking him for his opinion; and

•  Let him know it’s OK to stutter.

You may have other general questions about stuttering, the child who stut-
ters in your class, or what to say to parents of children who stutter. We encour-
age you to contact the SLP in your building. If you don’t have a SLP in your
building or access to one through your school system, contact the Stuttering
Foundation for more information.

What Happens in Stuttering Therapy
Goals of stuttering therapy

There are usually two main goals in stuttering therapy:

•  Making talking easier, and

•  Developing healthier attitudes and feelings about talking.

9

0125txt_book 5/25/11 10:47 AM Page 9

Making talking easier is achieved by teaching children speech tools. These
tools help the child produce speech in a different way, such as reducing the
amount of tension in the speech system, beginning a sentence with more air,
or stuttering in an easier way.

Developing healthier attitudes and feelings about talking is achieved by
helping the child learn to respond to speaking situations with less anxiety,
become more confident in his ability to use these speech tools, and use prob-
lem solving skills for difficult speaking situations.

Not all children need to change how they feel about talking. Many are confi-
dent and willingly talk to others. For some, however, talking can produce feelings
of anxiety or fear, even guilt and shame. Overcoming these negative attitudes
and feelings can be just as important for the child as learning to talk more easily.

Talking more fluently is only one part of being a good communicator.
Learning to take turns, not interrupt, and use eye contact when speaking are
all important communication skills. Sometimes, the harder a child tries to use
his tools and be fluent, the more he will stutter. Again, it’s important to let chil-
dren know that they shouldn’t be ashamed to stutter; it’s OK to stutter.

The DVD Stuttering: For Kids By Kids is a wonderful way for younger chil-
dren to learn more and to see other kids who stutter.

For more information on what happens in speech therapy, two Stuttering
Foundation DVDs may be of interest to you or the child in your class who stut-
ters. Therapy in Action: The School-Age Child Who Stutters focuses on ele-
mentary-age children, and Stuttering: Straight Talk for Teens is for adolescents.
More information about these DVDs can be found at the end of this handbook.

Why children may not use speech tools all the time

For any of us, learning to change the way we talk is very difficult. Think about
times you’ve had to try to slow down or use a different style of speaking, and
then consider whether you’d be able to do this in all situations with all listeners!

Being expected to use speech tools consistently can be especially difficult
for a child who stutters. Possible reasons she may be unable or unwilling to use
her tools include:

• being excited or rushed;

• feeling tired or sick;

10

0125txt_book 5/25/11 10:47 AM Page 10

11

• having difficulty with the language demands of the speaking situation,
such as having to give an especially long or complex answer; or

• being unsure about how to use her speech tools.

How we talk is something people who do not stutter give very little atten-
tion. One example of exactly how difficult making this type of change may be
is to practice writing your signature with your opposite hand. We often use this
activity with children as part of a classroom presentation about stuttering or
with parents of children who stutter. After trying to write with the opposite
hand, we ask:

•  How much did you have to think about writing with your other hand?

•  Did it feel natural?

•  Does your signature look the way it normally would?

Responses usually include that signing with the opposite hand took a great
deal of thought, felt very unnatural because of changes in the angle of the pen
or the amount of pressure applied to the paper, and did not look at all like the
person’s typical signature.

We then make the analogy that this is how it feels to change speech:
it takes concentration, it feels unnatural, and it sounds different. These
are additional reasons children may hesitate to use their speech tools.

Changes to expect from speech therapy

Speech therapy can be a long-term process. Children may show changes in
both how they talk and how they feel about talking as they learn to successfully
manage their stuttering. As a result of speech therapy, you may notice the child:

•  becoming more fluent;

•  stuttering with less tension;

•  using more eye contact;

•  volunteering to answer questions rather than only answering when called on;

•  contributing ideas during a brainstorming session;

•  talking more with peers; or

•  changing how and when he talks in other ways.

0125txt_book 5/25/11 10:47 AM Page 11

12

Teachers Sharing Information with
Speech-Language Pathologists

If you have a child who stutters in your class, your insights about the child
and his communication skills are valuable to the speech therapist. However,
like you, many SLPs are busy and may not be able to schedule a meeting to
talk specifically about the child.

Nonetheless, your input is critical. Consider sharing information with the SLP
through a meeting, e-mail or a written note, regarding:

1. Your observations about how this child learns best in your classroom;

2. The child’s academic performance, and whether you feel it is affected by
stuttering;

• Does he voluntarily raise his hand in class?

• Does he volunteer to read out loud?

• Does he participate in show-and-tell or give oral reports?

• Does he participate in cooperative learning activities?

3. Her social relationships and whether you feel they are affected by her
stuttering;

• Does she seem to have many friends?

• Is she being teased about her stuttering?

• Does she interrupt or not allow other children a turn to talk?

• Do other children treat her differently because of her stuttering, or do
they treat her as “one of the gang”?

4. Any questions you may have about ...

• The child’s stuttering and other communication skills;

• The child’s speech therapy;

• Stuttering in general.

A Teacher Questionaire is in the Stuttering Foundation’s workbook
The School-Age Child Who Stutters: Working Effectively with Attitudes
and Emotions (Book No. 0005).

0125txt_book 5/25/11 10:47 AM Page 12

13

Teachers Sharing Information with Parents
Parents may have many questions for you about their child and how his stut-

tering affects him in the classroom. For example, they may want to know
whether you see the child participating in class, whether his peers are teasing
him, or they may have basic questions about stuttering. If the child is not cur-
rently in speech therapy, his parents may also want to know how to get help for
stuttering.

When you meet with the child’s parents, consider discussing the same kinds
of information found in the previous section on sharing information with SLPs.
Talk with parents in an open, honest way about how you see stuttering affect-
ing the child. Many times, your insights will provide the reassurance they need
to feel confident that his stuttering is not a problem for him at school. However,
if you are concerned, the information and examples you can provide should
help parents make a decision about getting help for their child.

If you feel the parents need additional information about stuttering,
encourage them to contact the speech-language pathologist in your build-
ing. If there isn’t a therapist in your building, you may copy the information
in this handbook or contact the Stuttering Foundation at 800-992-9392 or
www.stutteringhelp.org (www.tartamudez.org in Spanish).

The Stuttering Foundation sends a free packet of information to parents, and
the Web site has a wealth of resources for them. The Foundation publishes
several books, and DVDs specifically for parents including Stuttering For Kids
By Kids (DVD #0172); If Your Child Stutters: A Guide for Parents (7th edition,
book #0011); Stuttering and Your Child: Questions and Answers (3rd edition,
book #0022); and Stuttering and Your Child: Help for Parents (DVD #0073) that
are helpful for children of all ages.

In addition, more than 8,500 public libraries have copies of Stuttering
Foundation books, DVDs and tapes available for loan. For a list of these
libraries, go to the Foundation’s Web site at www.stutteringhelp.org, click on
the Check Your Library, and then your state.

0125txt_book 5/25/11 10:47 AM Page 13

14

Did You Know…
� Over three million Americans stutter.

� Stuttering affects three to four times as many males as females.

� Approximately 5 percent of all children go through a period of stuttering that lasts
six months or more. Three-quarters of those will recover by late childhood,
leaving about 1% with a long-term problem.

� Exciting new research in the areas of genetics, neurology, child development,
and family dynamics is shedding light on the possible causes of stuttering. As
a result, we have made tremendous progress in the prevention of stuttering in
young children.

� Studies show that people who stutter are as intelligent and well-adjusted as
those who don’t.

� People who stutter are often self-conscious about it and may let it determine the
vocation they choose.

� No single method has proven to work for everyone, despite many reports of
cures through new treatments, drugs or devices.

� Stuttering becomes an increasingly formidable problem in the teen years.

� A qualified clinician can help not only children but also teenagers, young adults
and even older adults make significant progress toward fluency.

� Kenyon Martin, James Earl Jones, John Stossel, Darren Sproles, Annie Glenn,
Bill Walton, Mel Tillis, Nicholas Brendon, Alan Rabinowitz, Joe Biden, Carly
Simon, Ken Venturi, Bob Love, John Updike, Lewis Carroll, King George VI,
Winston Churchill, Marilyn Monroe and John Melendez — all famous people
who stutter.

Copyright © 2001-2010 by Stuttering Foundation of America®. All rights reserved.
800-992-9392/www.stutteringhelp.org

0125txt_book 5/25/11 10:47 AM Page 14

15

S E C T I O N I I

For Speech-Language Pathologists
The DVD Stuttering: Straight Talk for Teachers was developed to give teach-

ers practical information about stuttering with two audiences in mind:

•  teachers who will view it independently, and

•  speech-language pathologists (SLPs) who will use it to inform teachers
about stuttering.

It could also be used with administrators, support staff in the school, and par-
ents as well as students. Keep in mind when sharing the DVD with other audi-
ences that it directly addresses the classroom teacher. You may want to pho-
tocopy parts of this Handbook for those who will be viewing the video.

You will find a suggested in-service format and tips for using the DVD for
either a large group presentation or for an individual teacher meeting.
Implement only those suggestions that best fit your work setting.

We also include a list of discussion questions for use in either a large group
or individual meeting. A rationale for asking each question is included.

Next are guidelines for making a classroom presentation about stuttering.
The Stuttering Foundation has a Classroom Presentation Packet available with
brochures, information, and posters you and the child can use.

You will find a list of resources on stuttering at the end of this booklet.

Large Group Inservice Outline and Tips
This 20-minute DVD was designed for use as part of a brief in-service, rang-

ing anywhere from 30-45 minutes. We encourage you to modify the sugges-
tions for content to best suit your staff’s needs.

I. Introduction (5 minutes)

A. State your personal interest in children who stutter and your goals for
the in-service.

B. Provide an overview of the DVD’s content and length. It may be
helpful to suggest that teachers write down one or two things they did
NOT know about stuttering as they are watching; this can provide a
springboard for discussion after the DVD ends.

C. Even though teachers may not currently have a child who stutters in
their classroom, they may meet someone who stutters in public. In
this case, it is helpful to orient teachers to the number of children who
stutter in the building, or the number of adults who stutter in the
United States.

0125txt_book 5/25/11 10:47 AM Page 15

���#������'������������#��� ��������
� ������������������&������������������!���
	���

��
�
��"""��� ���������������

If you stutter, you are definitely in good company!

Singer Carly Simon, winner of
an Oscar and a Grammy, not
only has many hit records but is
also an author of children’s books.

NBA All Star and Hall of Famer
Bill Walton is recognized as a well-
known NBC Sports commentator.

Byron Pitts, correspondent
for 60 Minutes, is an Emmy
award-winning journalist and
author of Step Out on Nothing.

John Stossel, news correspondent
and former 20/20 co-anchor, still
struggles with stuttering, yet has
become one of the most successful
reporters in broadcast journalism today.

Basketball star Kenyon Martin has
been a two-time member of basketball’s
Team USA and was selected to the
2004 NBA All-Star Team.

As “Xander” in the popular TV
series, Buffy the Vampire Slayer,
Nicholas Brendon has won fans
of all ages.

Actor James Earl Jones, a Broadway
and television star, is well-known for
his voice as “Darth Vader” in Star Wars
and his book, Voices and Silences.

Marilyn Monroe captivated movie
audiences and fellow performers alike
throughout her legendary career.

Vice President Joseph Biden began
his long political career when he was
first elected to the U.S. Senate in
1973 at the age of 30.

Bob Love, legendary star of the
Chicago Bulls, now heads up
Community Affairs for the
championship team.

Country music star and
recording artist Mel Tillis
has entertained audiences
across the country and
around the world.

John Melendez, radio personality
and TV writer, is a talented
musician, actor, and comedian.

Congressman Frank Wolf of Virginia
feels that meeting the challenge of
stuttering helped prepare him to meet
other challenges in life.

Legendary golfer KenVenturi,
U.S. Open champion, was a successful
commentator for CBS Sports.

King George VI was an inspiration
to his country and the world during
WWII when he addressed the
nation in radio broadcasts.

Winston Churchill captured
the attention of millions during
WWII with his inspiring speeches.

NFL star Darren Sproles is a football
running back and return specialist
for the San Diego Chargers. He was
twice named The Kansas City Star
Player of the Year.

Explorer, conservationist, and zoologist
Alan Rabinowitz works tirelessly to
protect endangered species as described
in his new books, Beyond the Last Village
and Life in the Valley of Death.

0125txt_book 5/25/11 10:48 AM Page 16

���#������'������������#��� ��������
� ������������������&������������������!���
	���

��
�
��"""��� ���������������

If you stutter, you are definitely in good company!

Singer Carly Simon, winner of
an Oscar and a Grammy, not
only has many hit records but is
also an author of children’s books.

NBA All Star and Hall of Famer
Bill Walton is recognized as a well-
known NBC Sports commentator.

Byron Pitts, correspondent
for 60 Minutes, is an Emmy
award-winning journalist and
author of Step Out on Nothing.

John Stossel, news correspondent
and former 20/20 co-anchor, still
struggles with stuttering, yet has
become one of the most successful
reporters in broadcast journalism today.

Basketball star Kenyon Martin has
been a two-time member of basketball’s
Team USA and was selected to the
2004 NBA All-Star Team.

As “Xander” in the popular TV
series, Buffy the Vampire Slayer,
Nicholas Brendon has won fans
of all ages.

Actor James Earl Jones, a Broadway
and television star, is well-known for
his voice as “Darth Vader” in Star Wars
and his book, Voices and Silences.

Marilyn Monroe captivated movie
audiences and fellow performers alike
throughout her legendary career.

Vice President Joseph Biden began
his long political career when he was
first elected to the U.S. Senate in
1973 at the age of 30.

Bob Love, legendary star of the
Chicago Bulls, now heads up
Community Affairs for the
championship team.

Country music star and
recording artist Mel Tillis
has entertained audiences
across the country and
around the world.

John Melendez, radio personality
and TV writer, is a talented
musician, actor, and comedian.

Congressman Frank Wolf of Virginia
feels that meeting the challenge of
stuttering helped prepare him to meet
other challenges in life.

Legendary golfer KenVenturi,
U.S. Open champion, was a successful
commentator for CBS Sports.

King George VI was an inspiration
to his country and the world during
WWII when he addressed the
nation in radio broadcasts.

Winston Churchill captured
the attention of millions during
WWII with his inspiring speeches.

NFL star Darren Sproles is a football
running back and return specialist
for the San Diego Chargers. He was
twice named The Kansas City Star
Player of the Year.

Explorer, conservationist, and zoologist
Alan Rabinowitz works tirelessly to
protect endangered species as described
in his new books, Beyond the Last Village
and Life in the Valley of Death.

0125txt_book 5/25/11 10:48 AM Page 17

18

II. View the DVD (20 minutes)

III. Discussion (10-20 minutes, depending on the number of questions
and group interaction)

A. Ask for general reactions to the tape.

B. Ask teachers to share one or two pieces of information that were new
to them or feelings that the children expressed that were surprising
to them.

C. If you have time, select several questions from the list in this booklet
and facilitate a discussion. Keep in mind that any question you ask,
along with your reaction to the person’s answer, has the potential to
put them “on the spot.” Your skill in choosing which questions to ask
and then facilitating an open, honest, and respectful interaction will
determine the success of the discussion.

D. At the end of the in-service, restate your goals, summarize what was
learned, and thank the group for attending.

Tips for Leading Large Group Discussions
You may need to repeat a question or someone’s answer for the whole

group so that everyone is able to hear it. This is especially important if
the group is large or you’re in a room with poor acoustics. Periodically
summarize what the group is sharing. This helps everyone stay focused
and reorients them to what is being shared. For example,

“Mrs. Turner’s idea about how she managed oral reports with her child real-
ly stimulated discussion. I believe we agreed that X, Y, and Z are important fac-
tors to consider when dealing with this issue.”

If you have worked with a teacher in the past who had a child who stut-
tered in her classroom, you might ask that teacher to share about the
experience. One good way to ask her to do this is to first make a positive
observation about her. For example,

“Last year Mrs. Clark had Timmy X in her classroom. One strategy I know
Timmy found helpful was that before the lesson, Mrs. Clark told the children

0125txt_book 5/25/11 10:48 AM Page 18

19

what order she would be calling on them. I think that really helped Timmy antic-
ipate when he was going to be called on. Mrs. Clark, what else do you think
was helpful to Timmy?”

Accept all responses equally, even if you don’t agree with them. If you
do disagree and think that the point needs elaboration, wait a bit and dis-
cuss several other topics, then summarize and ask for other possible
perspectives. For example,

“So far, we’ve discussed oral reports, teasing, and encouraging children who
stutter to talk more in our classrooms. We’ve had several different points of
view expressed on these topics. Let’s go back to oral reports, one suggestion
was to always require students to give reports in front of the class as a way of
overcoming fear. Does anyone else have any thoughts about or experiences
with this that they’d like to share?”

Also, use I statements when you respond. That way, the person who
offered an idea you disagreed with is less likely to feel defensive because
you keep the content of your response focused on you rather than the
other person.

“I think it’s important for us to discuss this a bit more because I have had this
same issue with other children and I’m not always sure how to handle it. I’m
wondering how others of you feel about this. Certainly, you all have more expe-
rience with managing students who have to give oral reports, and I know many
other children have to be afraid of this experience. How have you handled
other children who were afraid?”

If someone asks for advice, use a counter-question (e.g., “Hm, that’s a
good question. How do you think teasing should be handled?”) or direct
the question to the group-at-large. This will elicit more information from
the person asking for advice and offer the opportunity for collaborative
problem solving.

Encourage brainstorming and problem solving by all members of the
group. Ask them to draw on their own experiences with children who
have faced similar situations; while not all children stutter, many children
are afraid to participate in class for one reason or another, are teased, or
appear to be “different” from their peers. Teachers are used to dealing
with many of these situations on a daily basis and have a wealth of expe-
riences from which to draw.

0125txt_book 5/25/11 10:48 AM Page 19

20

Tips for Meeting with Individual Teachers
If a teacher has referred a student to you because of concerns about stut-

tering, a brief questionnaire may be useful in gathering initial background infor-
mation about the child. One questionnaire often used can be found on page 20.
The teacher is asked to respond to ten open-ended statements:

1. Some things I have noticed about this child’s communication are...

2. When this child answers questions in class, he/she...

3. When this child speaks to me at my desk, he/she...

4. When this child reads aloud, he/she...

5. If/When this child has difficulty speaking, I respond by...

6. If/When this child has difficulty speaking, other children respond by...

7. If/When this child has difficulty speaking, it occurs mostly when...

8. My knowledge about stuttering is...

9. Other concerns I have about this child’s success in the classroom are...

10. Most importantly, right now I need to know...

At any point during therapy, an important part of the process is meeting per-
sonally with the teacher of a child who stutters. You may choose to give the
teacher the Straight Talk for Teachers DVD to view before you meet with her
or view it together at the meeting as a means of providing information about
stuttering.

Afterwards, a discussion may successfully address specific issues related to
that child’s particular needs. Discuss the teacher’s observations and concerns and
help her understand the important role that teachers play in the therapy process.

1. Before you meet with the teacher, be sure to talk with the child about
what he thinks might help him in the classroom.

2. Let the teacher know that her observations are very important to the
child’s treatment.

3. Ask questions related to the child’s performance in the classroom, such as:

•  What situations in your classroom require successful oral
participation?

•  In which situations have you observed this child speaking freely (e.g.,
raising his hand, being willing to share and participate)?

•  In which situations have you observed fluent speech? Stuttered
speech?

•  When the child stutters, what do you observe him doing? (e.g., tense
his lips, repeat words, look away, etc.)

0125txt_book 5/25/11 10:48 AM Page 20

21

•  Has the child ever talked about stuttering with you?

4. Give the teacher specific information about the child’s speech.

•  When the child’s stuttering began;

•  What kind of things he does when he stutters;

•  How do you think he thinks and feels about stuttering.

5. Understand the teacher’s perspective and point of view.

•  What has her experience been with individuals who stutter?

•  What kinds of things has she already done that seem to be helpful?

6. Talk about what you are working on in therapy.

•  Names of the tools

•  How they sound and what they look like

7. Don’t overwhelm teachers with information and suggestions. Try to give
one or two practical ideas she can begin implementing right away, based
on her most pressing concerns.

8. Consider involving the child in a meeting with you and the teacher. Cover
topics such as what the child wants his teacher to know about his
stuttering and model the various skills learned in therapy for the teacher.

Poss ib le D iscuss ion Quest ions
The following questions could be used to stimulate discussion in either a

large-group in-service or individual teacher meeting. The list of questions is not
exhaustive nor in any particular order.

Following each question is a rationale for asking it. Choose several ques-
tions that are consistent with topics you want to bring up as part of your goals
for the in-service or individual meeting.

Presenting any of these questions may be easiest in a large group because
the group at large will often discuss the answers given by teachers. In an indi-
vidual meeting, a teacher might think that you are asking a question to put him
“on the spot” and thus feel threatened. As a result, you must rely on your knowl-
edge of the teacher, the child, the situation, and your intuition as you proceed.

Question 1: How do you feel when you hear a child stutter?

Rationale: Our feelings about listening to stuttering will affect how we respond
and interact with the child. It’s common for people, including SLPs, to feel discom-
fort when they hear someone stutter. Many times listeners don’t know what to say
or how to react. Allowing people to express these feelings in a safe environment is
important in helping listeners feel “comfortable” talking with people who stutter.

For tips on how teachers can react to children who stutter, refer to Section I:
For Teachers of this handbook.

0125txt_book 5/25/11 10:48 AM Page 21

22

Question 2: How do you react verbally/physically when you hear a
child stuttering?

Rationale: Reactions to children who stutter can make the child more or less
comfortable. As noted, it is common to feel some level of discomfort when hearing
someone stutter. Although we want to respond in appropriate ways to the child, our
level of discomfort can unconsciously lead us to respond in a less than helpful man-
ner such as physically tensing up, looking away or trying to complete a word or sen-
tence for the child. These responses may lead the child to feel “cut off,” rejected, or
ignored. Give teachers an opportunity to discuss these different ways to react to
stuttering. This in turn will help both them and the child to feel more comfortable.

Question 3: What role as a teacher do you think you should play
with the child who stutters?

Rationale: Information shared by teachers in response to this question will
help clarify how the teacher might support the therapy process. Remember that
teachers have an enormous task in working with a highly diverse population of
children and that tremendous demands are placed on them to support and
teach children of many different needs. When faced with a child with yet anoth-
er problem, such as stuttering, some teachers may feel overwhelmed.

In discussing a question like this, you can discover what the teacher may
be thinking and feeling and then help her to see that the child who stutters
does not have to be treated in radically different ways. Use the video to build
understanding of stuttering, then offer a few common sense interaction styles
she may already use with other students.

Question 4: What role do you think the parents of a child who stut-
ters should play?

Rationale:The answer to this question will help clarify what the teacher’s expec-
tations are for the parents. Teachers may have preconceived ideas regarding the
role of the parent, not only in the origins of stuttering but also in how it should be
treated. We want to help build a healthy relationship between teacher and parent.
Allowing the teacher the opportunity to voice preconceived ideas of the parents’ role
in a safe non-judgmental atmosphere gives you insight on how you can proceed
with the teacher and parents. What attitudes are helpful and should be reinforced?
What beliefs need to be modified in a safe, non-threatening manner?

Question 5: What is the role of the SLP in working with the child
who stutters?

Rationale: When you raise this question, it gives you the opportunity to hear

0125txt_book 5/25/11 10:48 AM Page 22

23

exactly what the teacher may expect of you, and gives you the chance to
respond in a supportive, non-threatening way even if your perception of your
role is not the same as the teacher’s.

This can lead to an open, sharing discussion about what the various roles
might be for both teacher and SLP. It also provides the SLP the opportunity to
give teachers more specific information about stuttering therapy. Both concepts
are important for the development and implementation of the IEP.

Question 6: What has been your experience with individuals
who stutter?

Rationale: It’s critical to understand the teachers’ knowledge of and experi-
ence with stuttering. Their responses will enable you to determine whether you
need to provide for them a more complete picture of stuttering and the wide
variety of behaviors, attitudes, and feelings among children who stutter.

Questions 7 & 8: What have you done with children who stutter
that you found to be helpful? Have you had experiences that have
NOT been helpful?

Rationale: This allows you to validate what the teacher has already done
and make suggestions for more helpful strategies if necessary. We want teach-
ers to share previous interactions with children who stutter. You can discuss the
various examples the teachers provide, decide if they were indeed helpful, and
problem-solve other strategies. Further questions you may want to ask include:
Would the strategies you’ve used be helpful for all children who stutter? If not,
how could the strategy be modified to work better with select children?

Question 9: How did this video increase your understanding of
stuttering and of children who stutter?

Rationale: It’s important to determine whether you need to provide more
information about stuttering; therefore, this is a good closing question. At this
point, teachers will have talked about issues, and learned strategies that may
help them feel more comfortable or increase the success of their interactions
with children who stutter. You can also gain a sense of whether additional infor-
mation needs to be presented immediately for the benefit of the group or dis-
cussed with individual teachers at a later date.

0125txt_book 5/25/11 10:48 AM Page 23

24

Guidel ines for Classroom Presentations
for Children Who Stutter:
(adapted with permission from Murphy, 2002)

Having the school-aged child and SLP discuss stuttering with the child’s class
is a powerful tool with many positive consequences. When classmates are
informed about the nature of stuttering, teasing in the classroom is almost always
reduced or eliminated. Classmates also become advocates for the child who
stutters and will come to his rescue on the playground if other children tease him.

A class presentation is one way to normalize, “de-awfulize” stuttering. When
done correctly, the stuttering is a less “loaded” topic, an issue that can be open-
ly discussed. It opens the possibility for the SLP to go directly into the classroom
and work openly with the child on transfer and maintenance skills. If appropri-
ate, teachers can more easily signal a child to use his management tools.

Most importantly, the child has a powerful experience during which there is
opportunity to self-disclose about stuttering in a supportive and accepting envi-
ronment. He can then implement therapy strategies in class without worrying
about potential misunderstanding or ridicule by others. Thus, the foundation is
laid to use self-disclosure as a stuttering management tool. The child learns
that talking openly about stuttering puts both him and peers at ease.

Procedures for Making a Classroom Presentation
A classroom presentation to help a child discuss his stuttering with his class-

mates should be done only if the child is in agreement. Not all children who
stutter are ready or willing to make a classroom presentation to their peers.
Deciding to make a presentation should be viewed as a therapy goal for how
the child thinks and feels about the problem, and the child’s readiness for this
activity should be monitored carefully.

For some children, making this decision is an easy task. They want their
classmates to know about stuttering. For others who have been teased about
stuttering or who already have strong negative emotions, desensitization work
must come first. Strategies to reduce or eliminate anxiety, shame, and guilt
must be implemented both in and outside the therapy room. (Editor’s note: For
therapy suggestions, see SFA DVD #9504, Dealing Effectively with Shame and
Guilt, or book #0005, The School-age Child Who Stutters: Working Effectively
with Attitudes & Emotions – A Workbook.)

Before making a classroom presentation, explain the rationale for this experi-
ence to teachers and parents. Even if a child has not been teased about stutter-
ing by classmates, he will acquire important skills.

0125txt_book 5/25/11 10:48 AM Page 24

25

During a conference with the teacher, the general mood of the classroom
should be discussed to determine whether the teacher expects interference
from any particular child.

The child who stutters should be included in the planning activities.

Does he want to inform the class regarding specific issues? How much does
he want to actually say versus what the SLP should say? If he is still at a point
where speech management skills are inconsistent, the SLP may want to limit
the child’s participation to speaking parts that are short, well-rehearsed, or use
strategies known to produce a lot of fluency, such as choral reading.

Issues discussed will vary according to each child’s needs and age level.
Kindergarten, first, and second-grade children can understand concepts of
bumpy or sticky speech and that it feels bad to be teased. They can learn that
the speech teacher will teach the child who stutters how to have smoother
speech, but that sometimes bumpy speech will still happen.

Third and fourth graders can understand more complex explanations about
stuttering, how speech is produced, speech therapy techniques as well as their
inconsistent success, and the ramifications of teasing.

Here is sample outline of a classroom presentation that would be appro -
priate for third and fourth graders. You will want to adapt it to your own style,
the needs of the child in question, and the developmental level of the class.

Classroom Presentation Outline
1. Introduction

• Introduce yourself as the speech teacher and briefly explain your job.

2.  Classroom participation.

• To normalize the concept of receiving speech therapy in the class
room, ask the children how many of them have been to speech before
and what they worked on.

•  Maybe someone will mention that the child who stutters is currently in
speech. Acknowledge that this is true and soon you’ll be discussing it.

3.  Talk about other speech problems and the rationale for coming to class.

•  Briefly indicate that there are many types of speech difficulties, e.g.,
how to pronounce speech sounds, hoarse voices etc., but today you
and the child are going to focus on a problem called stuttering.

•  Let the class know that you and the child want to teach them some
interesting things about stuttering and to educate them, because we
all know how important it is to be educated people.

0125txt_book 5/25/11 10:48 AM Page 25

26

4.  Define stuttering and its causation.

• Give a brief definition that is age appropriate for the class.

•  When speaking to this age level, we like to ask the kids if they know
what stuttering is and summarize the discussion, i. e. “Stuttering is a
speech problem where some people’s speech system doesn’t work
very well all the time. It doesn’t seem to be as coordinated as it should.
It gets tripped up or stuck on sounds. We’re not sure what causes this,
but we think maybe some people are just born this way.”

5.  Famous people who stutter.

• We like to ask the class if they know that many famous and
successful people have stuttered, and then briefly tell them about
some of these people pictured in the centerfold in this booklet (pages
16-17).

•  As a visual aid, you can use the brochure enclosed in this packet
showing famous people who stutter.

6.  It’s no one’s fault.

•  It’s very important to stress that no one is responsible for stuttering.
People don’t stutter because they are dumb or sick. Moms and Dads
did not cause it, and it’s not a disease that you can catch.

7.  Different ways to stutter.

• Most children, no matter what their degree of speech management
skill, can be verbally involved with the class in this portion of the
presentation.

•  Together with the child, demonstrate different forms of stuttering
behavior (e.g., repetitions, blocks).

•  Ask for volunteers to imitate the various patterns. It can be fun, if done
in a friendly manner, for the child who stutters to grade stuttering
attempts by classmates (i.e., give them an A, B, C, D, or F).

•  Indicate that this type of imitation is for learning purposes only and that
it should not be done at other times.

•  A class discussion should then follow in which the children are asked
how they would feel and act if they had to talk this way all of the time.

8.  Tools that facilitate smoother speech.

•  Using the linguistic level at which the child is most comfortable,
together you can demonstrate the speech management techniques he
or she is learning, e.g., pullouts, stretched speech, etc.

0125txt_book 5/25/11 10:48 AM Page 26

27

•  It may also be helpful to ask a few of the other children in the class if
they can do some of the fluency enhancing techniques, such as
prolonged speech. Here the class may begin to appreciate the level of
difficulty in using such management techniques.

9.  We can’t have 100% success – change is hard!

•  It’s important that both the teacher and the class recognize that
speech management in conversation is difficult and the child will
continue to have some hard stuttering. Change will come, but it takes
time and practice.

•  Influences that make changes difficult can be discussed. Items may
vary for each child but usually include the following: being tired,
competing messages (i.e., many children trying to talk at once), and
fear of being teased or ridiculed.

10. Why people make fun of others and how it affects us.

•  Ask the class to share what they have been teased about. Most
elementary-aged children are willing to disclose this information and
doing so actually creates a stronger bond among the children.

•  We always emphasize that anyone who is willing to share something
they have been teased about is very brave.

•  It is also helpful to ask the children how teasing makes them feel and act.

•  Parallels can then be drawn to teasing someone about stuttering.

•  Help the children problem solve various ways they can respond if they
hear one of their classmates being teased or bullied.

11. How the child would like his classmates to respond to stuttering.

•  You and the child can talk to the class about how to react to stuttering
in a helpful manner.

•  We have found that many elementary children actually welcome their
classmates filling in words on which they are stuttering, while others
want the listener to be patient and wait until they are able to say the word.

Appropriate discussions and self-disclosure of stuttering take the disorder
out of the closet and into the open. It can take the sting out of “a secret that
everyone knows but no one talks about,” thus reducing shame, fear, and mys-
tery. Self-disclosure and other forms of desensitization must be done repeti-
tively but in safe, socially appropriate contexts such as classroom presenta-
tions, plays, or child-directed videos about stuttering.

0125txt_book 5/25/11 10:48 AM Page 27

Resources
We have compiled a list of resources on stuttering therapy, teasing, and building self-esteem in chil-

dren. The list includes resources for children $, parents $, teachers , and speech-language patholo-
gists J. Each resource is listed with a code for a suggested audience, however the resources are help-
ful for everyone. You may also call the Stuttering Foundation at 800-992-9392 for a list of support groups.

Ordering information:

• Stuttering Foundation 800-992-9392 or www.stutteringhelp.org

• Free Spirit Publishing 800-735-7323, www.freespirit.com or www.amazon.com

Bullies Are a Pain in the Brain, by T. Romain and E. Verdick. This book mixes humor with practical
suggestions to help children ages 8-13 become “bully-proof,” get help in dangerous situations, and stop
bullies from hurting others. Information for bullies is also included to help them get along with others and
feel good about themselves without having to make others feel bad. Order from Free Spirit Publishing. $

The Bully Free Classroom: Over 100 Tips and Strategies for Teachers K-8, by A. L. Beane. More
than 100 practical strategies for prevention and intervention with teasing and bullying that can be used
immediately can be found in this book. It includes 45 pages of reproducible handout masters. Order from
Free Spirit Publishing. 

Classroom Presentation Packet. This packet of materials contains cool tools to use when children
make presentations to their class about stuttering. Thirty copies each of the 18 Famous People Who Stutter:
National Stuttering Awareness Week and Did You Know: Fact Sheet About Stuttering brochures; one 18
Famous People Who Stutter poster, and one Nick Brendon for National Stuttering Awareness Week poster
are included. All materials are in full color. Order from the Stuttering Foundation directly, #0130.  J

Decoding IDEA Elibigility by L. Scott. This 1-hour, 50-minute DVD discusses concrete strategies
for establishing eligibility for school-age children who stutter according to IDEA guidelines. Specific
methods are described for documenting development, academic, and functional information for chil-
dren who stutter. Includes PDF of PowerPoint presentation. Order from the Stuttering Foundation
directly, #6100. J

Do You Stutter: A Guide for Teens, 4th edition. Some problems are unique to teens who stutter. This
80-page book is written to and for teens to offer advice on solving some of these problems. Specialists in
the field of stuttering write each chapter. Some of these specialists stutter. Order from the Stuttering
Foundation directly, #0021. $

Famous People Who Stutter Poster. Eighteen noted celebrities who stutter in full color. Nicholas
Brendon, James Earl Jones, Annie Glenn, John Stossel, Marilyn Monroe, Bob Love, Mel Tillis, Bill Walton,
Carly Simon, King George VI, Frank Wolf, Ken Venturi, John Updike, Joe Biden, Winston Churchill,
Kenyon Martin, John Melendez and Darren Sproles. 24” x 18”. Ideal for all settings to increase awareness
about stuttering. Order from the Stuttering Foundation directly, #0054.  J

Fighting Invisible Tigers: A Stress Management Guide for Teens, revised, by E. Hipp and M.
Fleishman. Written especially for teens in grades 6-12, the book is a wonderful resource of stress-man-
agement and life-management skills. Covers being assertive, building relationships, taking risks, making
decisions, dealing with fears, using positive self-talk, and more. A “Self-Care for Tiger Bites” offers imme-
diate “first aid” for teens who need fast stress relief. A Leader’s Guide can also be ordered that includes
a step-by-step curriculum for 12 sessions and handout masters. Order from Free Spirit Publishing. $

Good Friends are Hard to Find: Help Your Child Find, Make, and Keep Friends, by F. Frankel and
B. Wetmore. A step-by-step guide for parents of children ages 5-12, that shows them how to help their
children make friends and deal with other kids. Includes suggestions for dealing with teasing, bully, and
meanness whether the child is the one being teased or the one who is teasing. www.Amazon.com. $

How to Talk So Kids Will Listen and Listen So Kids Will Talk, by A. Faber and E. Mazlish. This
book describes a step-by-step approach to improving communication in the home. “Reminder” pages,
helpful cartoons, and excellent exercises will improve parents’ ability to talk and problem-solve with chil-
dren. The suggestions are appropriate for teachers too. The tools provided are appropriate for children of
all ages. Can be found in almost any bookstore or ordered from www.amazon.com. $

If Your Child Stutters: A Guide for Parents, 7th edition. Written for those who are concerned about
the speech of the young child, this book helps distinguish between normal disfluencies and stuttering and

28

0125txt_book 5/25/11 10:48 AM Page 28

29

offers practical suggestions parents can use immediately with their child. Many experts in the field of stut-
tering contributed to the book. Order from the Stuttering Foundation directly, #0011. Also available in
Spanish, #0015. $ 

If You Think Your Child is Stuttering, New Tips for Parents. This popular brochure describes the dif-
ference between normal disfluencies and stuttering and offers 9 tips that parents can immediately use to
help their child. Order from the Stuttering Foundation directly, #0041. Also available in Spanish, #0048. $

I’m Like You, You’re Like Me: A Child’s Book About Understanding and Celebrating Each Other,
by C. Gainer. Simple words and cute illustrations help children ages 3-8 discover and celebrate on their
level individual differences: hair, families, body shapes, etc. Topics explored in basic terms include talk-
ing, listening, feelings, and cooperation. A Leader’s Guide can also be ordered that includes activities,
discussion questions, and reproducible handouts for parents. Order from Free Spirit Publishing. $

Implementing Cognitive Behavior Therapy with School-Age Children by L. Scott. This 1-hour,
40-minute DVD discusses strategies and practical ideas for implementing Cognitive Behavior Therapy
with children. A must-have for school-based speech-language pathologist working with elementary-
aged children. Order from the Stuttering Foundation directly, #6500. J

The School-Age Child Who Stutters: Working Effectively with Attitudes and Emotions—A
Workbook, by K. Chmela and N. Reardon. Numerous strategies for helping children make positive changes
in feelings and beliefs are presented using examples from real children. Concrete methods for documenting
present levels of feelings and beliefs are included, as well as therapy ideas to promote change. There are
reproducible pages throughout the book. Order from the Stuttering Foundation directly, #0005. J

Scoring Disfluencies with D. Parris. Parris demonstrates a pragmatic approach to scoring disflu-
encies using two case examples for practice in this 1-hour DVD. Reproducible counting forms and
slides are included. Order from the Stuttering Foundation directly, #6350. J

Sometimes I Just Stutter, a book for ages 7 to 12, by E. de Geus. Written for children who stutter,
this book talks about what makes you stutter, why sometimes you stutter and sometimes you don’t, why
some people don’t understand why you stutter, what others know about stuttering, that a lot of other kids
stutter too, and what to do if you are teased about stuttering. Order from the Stuttering Foundation direct-
ly, #0031. Also available in Spanish, #0032. $

Stick Up For Yourself! Every Kid’s Guide to Personal Power and Positive Self-Esteem, revised,
by G. Kaufman, L. Raphael, & P. Espeland. Written for children in grades 3-7, this book contains simple
words with real-life examples to help children build self-esteem, assertiveness skills, responsibility, and
healthy relationships. A Teacher’s Guide is also available for this book with outlines for ten sessions
including reproducibles. Order from Free Spirit Publishing. $

Sticks and Stones: 7 Ways Your Child Can Deal with Teasing, Conflict, and Other Hard Times,
by S. Cooper. This book helps parents of children ages 4-12 teach their children the verbal skills they need
to defend against hurtful words others say to them. There are examples and sample scripts that help chil-
dren learn how to speak up, shut down bullies, counter peer pressure, deal with fights, etc.
www.Amazon.com. $

Stress Can Really Get on Your Nerves!, by T. Romain & E. Verdick. Blending facts, reassurance,
and humor, this book written for children ages 8-13 helps them understand and manage their stress. It
offers specific ways to deal with stress. Order from Free Spirit Publishing. $

Stuttering and Your Child: Help for Parents. This 30-minute DVD is for families of preschool chil-
dren who stutter. It focuses on helping families understand stuttering and make changes to promote more
fluent speech. Order from the Stuttering Foundation directly, #0073. English/Spanish. $

Stuttering and Your Child: Questions and Answers, 4th edition. This book represents the most up-
to-date thoughts of seven leading authorities in stuttering. Answers to questions most often asked by par-
ents enable them to work with their child in ways that contribute to the development of better fluency. This
book is a must for both parents and teachers. Order from the Stuttering Foundation directly, #0022. $ 

Stuttering: For Kids, By Kids. Speech-language pathologists who specialize in the treatment of fluency
disorders spent more than a year developing the script for this 12-minute DVD. The result is a lively, engag-
ing and highly effective DVD that gives kids positive ways to manage their stuttering, boosts confidence and
helps them feel better about themselves. A new and non-threatening way to discuss stuttering. Order from
the Stuttering Foundation directly, DVD #9172. English and Spanish version included on one DVD. $  J

Stuttering: Straight Talk for Teens. Every teen needs to know that he or she is not alone, and that
real help is available. In this 30-minute DVD, teens share experiences and talk about what works. Clinicians
demonstrate and discuss what stuttering is, concerns and feelings associated with stuttering, and ways the
teen can help himself and where to find help. Order from the Stuttering Foundation directly, #1076. $ $

0125txt_book 5/25/11 10:48 AM Page 29

30

Treating the School-Age Child Who Stutters: A Guide for Clinicians, 2nd edition by C. Dell.
Written by a former public school SLP who was one of the first to be trained as a stuttering specialist, this
108-page book offers sample dialogues and numerous tools for working effectively with school-age chil-
dren who stutter. A must for any public school speech-language pathologist working with elementary-aged
children. Order from the Stuttering Foundation directly, #0014. J

Therapy in Action: The School-Age Child Who Stutters. This 40-minute DVD provides information
about what stuttering looks and sounds like, addresses concerns associated with stuttering in the school-
age child, and demonstrates segments of therapy in action by renowned specialists with school-age chil-
dren. Order from the Stuttering Foundation directly, DVD #1079. $  J

Trouble at Recess. This 30-page book written and illustrated by 8 year-old Jamie describes the tribu-
lations that many children who stutter encounter both in the classroom and on the playground. A must-
have for all kids who stutter and others too! Order from the Stuttering Foundation directly, #0034. $

We Can Get Along: A Child’s Book of Choices, by L. M. Payne & C. Rohling. For children ages 3-
8, this book teaches conflict resolution and peacemaking skills in a way that young children can under-
stand. A Leader’s Guide can also be ordered that includes activities, discussion questions, and repro-
ducible handouts for parents. Order from Free Spirit Publishing. $

Wendi’s Magical Voice by B. Kohls. This 32-page book written and illustrated by Kohls is an imag-
inative, well-written story about a girl who stutters. Children will identify with her fears in the classroom
and how she overcomes them. Order from the Stuttering Foundation directly, # 0035. $

The Stuttering Foundation of America® is a tax-exempt organization
under section 501(c)(3) of the Internal Revenue Code and is classi-
fied as a private operating foundation as defined in section 4942(j)(3).
Charitable contributions and bequests to the Foundation are tax-
deductible, subject to limitations under the Code.

THE

STUTTERING
FOUNDATION

P.O. Box 11749 • Memphis, TN 38111-0749
800-992-9392

www.stutteringhelp.org
www.tartamudez.org

®

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

If you believe this book has helped
and you wish to support this worthwhile

cause, please send a donation to:

Contributions are tax deductible.

0125txt_book 5/25/11 10:48 AM Page 30

Myth: People who stutter are not smart.
Reality: There is no link whatsoever between stuttering and intelligence.

Myth: Nervousness causes stuttering.
Reality: Nervousness does not cause stuttering. Nor should we assume that
people who stutter are prone to be nervous, fearful, anxious, or shy. They
have the same full range of personality traits as those who do not stutter.

Myth: Stuttering can be “caught” through imitation or by hearing another
person stutter.
Reality: You can’t “catch” stuttering. No one knows the exact causes of
stuttering, but recent research indicates that family history (genetics),
neuromuscular development, and the child’s environment, including family
dynamics, all play a role in the onset of stuttering.

Myth: It helps to tell a person to “take a deep breath before talking,” or
“think about what you want to say first.”
Reality: This advice only makes a person more self-conscious, making
the stuttering worse. More helpful responses include listening patiently
and modeling slow and clear speech yourself.

Myth: Stress causes stuttering.
Reality: As mentioned above, many complex factors are involved. Stress
is not the cause, but it certainly can aggravate stuttering.

Don’t tell the child “slow
down” or “ just relax.”

Don’t complete words for the
child or talk for him or her.

Help all members of the class learn
to take turns talking and listening.

All children — and especially those who
stutter — find it much easier to talk when
there are few interruptions and they have
the listener’s attention.

Expect the same quality and quantity
of work from the student who stutters

as the one who doesn’t.

Speak with the student in an unhur-
ried way, pausing frequently.

Convey that you are listening to the con-
tent of the message, not how it is said.

Have a one-on-one conversation with
the student who stutters about needed

accommodations in the classroom. Respect
the student’s needs, but do not be enabling.

Don’t make stuttering
something to be ashamed of.

Talk about stuttering just like
any other matter.

1
2
3

4

5
6
7

8

8 tips for teachers

Compiled by Lisa Scott, Ph.D., The Florida State University

Myths about stuttering

Copyright © 2010 by Stuttering Foundation of America®. All rights reserved.
800-992-9392/www.stutteringhelp.org

If you believe this book has helped and you wish to support
this worthwhile cause, please send a donation to:

800-992-9392
www.stutteringhelp.org      www.tartamudez.org

info@stutteringhelp.org

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

P.O. Box 11749 • Memphis, TN 38111-0749

STUTTERING
FOUNDATION

THE

®

0125cover_cover.qxd 5/25/11 10:50 AM Page 2

800-992-9392
www.stutteringhelp.org      www.tartamudez.org

info@stutteringhelp.org

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

P.O. Box 11749 • Memphis, TN 38111-0749

STUTTERING
FOUNDATION

THE

09/10

THE

STUTTERING
FOUNDATION
PUBLICATION NO. 0125

®

®

A Ha n db ook f or Te ac h ers an d Sp e ec h - Lan g u a g e P ath o l o g i s t s

T H I R D E D I T I O N

S t u t t er i n g : S tra i g h t
Ta l k f or Te ac h er s

0125cover_cover.qxd 5/25/11 10:50 AM Page 1

