

TEST BANK

THE PEARSON COMMUNICATION SCIENCES AND DISORDERS SERIES

STUTTERING

Foundations and Clinical Applications

SECOND EDITION

EHUD YAIRI • CAROL H. SEERY

Instructor's Manual
to accompany

**Stuttering: Foundations and Clinical
Applications**
Second Edition

Ehud H. Yairi

University of Illinois and University of Tel Aviv

Carol H. Seery

University of Wisconsin-Milwaukee

Boston Columbus Indianapolis New York San Francisco Upper Saddle River

Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto

Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Copyright © 2015, 2011 by Pearson Education, Inc., Upper Saddle River, New Jersey 07458.

All rights reserved. Printed in the United States of America. This publication is protected by Copyright and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. For information regarding permission(s), write to: Rights and Permissions Department.

Pearson® is a registered trademark of Pearson plc

Instructors of classes using Yairi and Seery's *Stuttering: Foundations and Clinical Applications, 2e*, may reproduce material from the instructor's manual for classroom use.

10 9 8 7 6 5 4 3 2 1

ISBN-10: 0133826465

ISBN-13: 9780133826463

www.pearsonhighered.com

Table of Contents

Chapter 1: p. 4

Chapter 2: p. 8

Chapter 3: p. 12

Chapter 4: p. 16

Chapter 5: p. 21

Chapter 6: p. 21

Chapter 7: p. 29

Chapter 8: p. 34

Chapter 9: p. 39

Chapter 10: p. 43

Chapter 11: p. 47

Chapter 12: p. 51

Chapter 13: p. 56

Chapter 14: p. 60

Chapter 15: p. 64

Test Bank Answer Key: p. 68

Note:

- * The term “stuttering” as used in this examination, refers to developmental stuttering unless otherwise specified.
- * For multiple choice questions mark only one answer on the answer form.
- * For True-False questions, indicate T for true and F for false.

Chapter 1. What Is Stuttering?

Multiple Choice Questions

1. A clear, workable definition of stuttering is important for:
 - a. determining treatment outcome
 - b. differential diagnosis of stuttering
 - c. measuring the effect of experimental conditions
 - d. all of the above
2. In addition to theoretical, research and clinical purposes, a clear, acceptable definition of stuttering is important for:
 - a. economic reasons
 - b. syntactic reasons
 - c. anatomical reasons
 - d. subjective reasons
3. The term *stuttering* may refer to certain speech events or to the:
 - a. linguistic parameters
 - b. fluent parameters
 - c. complex disorder
 - d. normal disfluencies
4. Definitions of stuttering can be based on the following orientation:
 - a. listener-based perspectives
 - b. psychopathogenic-based perspectives
 - c. organic-based perspectives
 - d. all of the above
5. A definition of stuttering is **not** important in:
 - a. selecting measures for what is quantified about stuttering
 - b. estimating levels of alcohol consumption
 - c. identifying research subjects who stutter
 - d. deciding who receives treatment

6. Stuttering-like-disfluencies (Yairi & Ambrose, 1999) do **not** include:
 - a. repetitions of single syllable words
 - b. repetitions of parts of words
 - c. repetitions of phrases
 - d. dysrhythmic phonations

7. The “tip of the iceberg”(Sheehan, 1958) refers to the:
 - a. overt (surface) features of stuttering
 - b. covert (hidden) features of stuttering
 - c. fluent segments of speech
 - d. overt emotional reactions

8. The term "disfluency" refers to:
 - a. normal interruptions in speech
 - b. abnormal interruptions in speech
 - c. associated non-speech behaviors
 - d. both a and b above

9. Disfluency types most typical of stuttering:
 - a. interjections, revisions, pauses
 - b. whole word, phrase and multisyllable repetitions
 - c. sound prolongations, sound and syllable repetitions
 - d. both b and c above

10. Van Riper suggested that stuttering is best defined as:
 - a. a defect in the structure and function of the speech mechanism
 - b. a forward flow of speech is interrupted and the speaker's reaction to it
 - c. a difficulty changing position of the tongue when moving from one sound to the next
 - d. a momentary disruption of ongoing speech

11. Stuttering has occurred when the speaker:
 - a. holds out a speech sound while falling off a chair
 - b. repeats a phrase again because the listener failed to understand
 - c. repeats a word because a siren blared when it was said the first time
 - d. none of the above

12. An example of a covert aspect of stuttering:
 - a. sound repetitions
 - b. sense of a loss of control over speech
 - c. dysrhythmic phonations
 - d. eye blinks

13. Yaruss and Quesal's (2006) model of stuttering:
 - a. defines stuttering as primarily an organic speech impairment
 - b. defines stuttering as a psychologically- and environmentally-based disorder

- c. defines stuttering as a personal handicap regardless of its etiology
- d. does not define what stuttering is but represents what it involves

14. Which of the following aspects of speech and language is most impaired in the disorder of stuttering.

- a. vocabulary
- b. pitch
- c. rate
- d. syntax

15. Which disfluency type is not common to normally fluent speakers (i.e., not Other Disfluency)?

- a. sound repetitions
- b. phrase repetitions
- c. interjections
- d. revisions

True - False Questions

1. The definition and clinical diagnosis of stuttering are not the same. However, arriving at a clinical diagnosis often involves use of specifications of, e.g., the frequency, of the parameters found in the definition of the disorder.
2. One reason why definitions of stuttering differ is that some of them are based entirely, or partially, on hypotheses about the cause of the disorder instead of describing it.
3. The inner, affective reactions of the person who stutters that are associated with stuttering events are known as the “core behaviors.”
4. Research has indicated that fluent speech of stutterers may also be different from fluent speech of normally speaking individuals.
5. Various surface interruptions that occur in ongoing speech are referred to as “disfluencies.”

Essay Questions

1. List three situations or conditions where a definition of stuttering is important and has practical implications. After listing a situation, briefly (5-7 lines) explain/discuss. P. 3-4
2. What is meant by “stuttering as an event”? What is meant by “stuttering as a disorder”? Give examples of the features that might characterize a stuttering event and the features that may broadly characterize a stuttering disorder. P. 5; 9-16

3. Your textbook stated that not all speech disfluencies are stuttering. What does this mean? What factors influence the distinction between just “speech disfluencies” and “stuttering”? P. 7-10
4. List and discuss six dimensions of stuttering. P. 12-13
5. What are the reasons that there is such a wide variation in the definitions of the same term “stuttering”? P. 14
6. The authors of your textbook explained that the fluent speech of adults who stutter may not be free of the stuttering disorder. Why investigate fluent speech? What is one point of evidence characteristic of their *fluent* speech that may indicate that there is an underlying problem? P. 12
7. What are the three dimensions of normally fluent speech production, and how does each dimension contribute to the flow of a spoken utterance? P.6

Chapter 2. Who and How Many Stutter?

Multiple Choice Questions

1. Which of the following appears to be most influential on changes that occur over time in the gender distribution in the stuttering population from 2:1 to approximately 4:1 male-to-female ratio:
 - a. the percent of natural recovery among girls is larger than for boys
 - b. boys are physically stronger than girls
 - c. gender differences in various fine motor control
 - d. gender differences in phonology and language skills

2. Data on the occurrence of stuttering across the lifespan indicate that:
 - a. whereas the incidence of stuttering increases with age, its prevalence remains constant
 - b. the incidence of the disorder is about 1% while its prevalence is about 5% or higher
 - c. the prevalence of the disorder is about 1% while its incidence is about 5% or higher
 - d. the prevalence and the incidence are basically equal

3. Which is **not** true about the incidence of stuttering in various groups?
 - a. it may be somewhat lower in cultures reported to have little concern about speaking abilities
 - b. it is higher than the average among some groups of mentally disabled persons
 - c. it is lower than the average in the hearing-impaired population
 - d. It is very low in the lowest social-economic strata (layer).

4. Data on the prevalence of stuttering in African American and European American preschool children (Proctor et.al. 2008) showed that
 - a. there was a greater prevalence of stuttering among European American children than African American children.
 - b. there was a greater prevalence of stuttering among African American children than European American children.
 - c. there was a greater prevalence of stuttering among African American girls than African American boys
 - d. there was no difference in the prevalence of stuttering between African American children and European American children.

5. The general tendency for the gender ratio (males to females) in the stuttering population indicates it:
 - a. increases with age,
 - b. increases and then decreases with age
 - c. decreases and then increases with age
 - d. remains constant throughout the age range

6. The prevalence of stuttering in the population at large is:
 - a. three to five percent
 - b. two percent

- c. one percent
 - d. six to eight percent
7. Which factor is likely to have the most influence on stuttering prevalence data in a population of college students?
- a. gender
 - b. cultural background
 - c. I.Q. scores
 - d. age.
8. The findings (Dalston, 1982) that stuttering incidence is higher in children with orofacial abnormalities than in the general population serve to prove that:
- a. stuttering is an organically based disorder
 - b. stuttering is a disorder of speech production
 - c. stuttering is, in part, influenced by the acoustic (resonance) characteristics of speech
 - d. none of the above answers is true because the incidence of stuttering in this group is lower than that in the general population.
9. Research on the prevalence of stuttering in the hearing impaired school age population (Montgomery & Fitch, 1988), has shown that:
- a. the prevalence is about 1/20 of one percent with most of the cases exhibiting stuttering in their manual communication,
 - b. the prevalence is about 1/20 of one percent with most of the cases exhibiting stuttering in their oral communication,
 - c. the prevalence is about 1/20 of one percent with most of the cases exhibiting stuttering in both their manual and oral communication,
 - d. the hearing impaired population does not exhibit stuttering.
10. Most of the available data, especially from recent research, suggest that stuttering:
- a. is more prevalent among monolinguals than among bilingual speakers
 - b. is as prevalent among monolinguals than among bilingual speakers.
 - c. is more prevalent among bilinguals than among monolingual speakers
 - d. never occurs in bilingual speakers.
11. Which of the following age groups is expected to exhibit the lowest incidence of stuttering:
- a. 12 to 24 months
 - b. 25 to 40 months
 - c. 48 to 60 months
 - d. 63 to 77 months
12. Which of the geographical areas has, by far, the lowest incidence of stuttering:
- a. South America
 - b. North Africa
 - c. East Europe
 - d. None of the above

13. If a group of 100 individuals reveals a 20% lifetime incidence, they are most likely:
- adults enrolled in stuttering therapy
 - all members of a single large family
 - preschooler boys
 - epileptic parents

True - False Questions

1. The incidence of stuttering among deaf persons appears to be considerably higher than the incidence in the general population because they have greater difficulties monitoring and controlling their speech.
2. In terms of exhibiting stuttering, dizygotic twins will be more similar than monozygotic twins.
3. Data concerning the distribution of stuttering in families of people who stutter would seem to suggest that stuttering runs in families due to genetic factors.
4. Stuttering can affect one or both languages in bilingual individuals.
5. A child identified as a persistent stammerer is likely to have other persistent stammerers in his/her family.
6. 21st century studies have tended to report higher stuttering incidence than was reported in the past, with central figures 8% or higher.
7. The large difference between incidence and prevalence of stuttering is best explained as the result of differences in experimental procedures.
8. Longitudinal investigations are best suited for prevalence studies whereas large single surveys are best suited for incidence studies of stuttering.

Essay Questions

1. What is the significance and what are the implications of data regarding incidence and prevalence to research and theory of stuttering? Explain and discuss. P. 25-26
2. What is the significance and implications of data regarding incidence and prevalence of stuttering to clinical practice considerations? Explain and discuss. P. 27
3. List two major approaches to the study of the prevalence of stuttering. Explain each one. What are the weaknesses involved? P. 28-29

4. What research methods can be used to study the life-time incidence of stuttering? What problems are involved? P. 29-30
5. For many years, China has had a policy of only one child per family. Considering cultural factors, in what ways may this policy influence the incidence and prevalence of stuttering? [Not discussed in book. Question tests general understanding].

Test Q #	KEY to Yairi & Seery 2e Supplemental Test Questions														
	Chapters														
MC	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
1	d	a	b	d	d	a	a	a	b	b	a	c	d	a	d
2	a	c	b	b	b	c	b	d	c	c	d	a	a	b	c
3	c	d	b	b	a	c	d	b	b	c	b	b	c	a	b
4	d	d	a	c	a	b	b	b	d	b	a	c	a	d	b
5	b	a	c	c	d	d	c	c	a	a	c	d	c	b	c
6	c	c	c	a	b	b	a	b	a	a	b	d	a	b	c
7	a	a	b	b	d	c	c	c	d	a	c	e	d	d	d
8	d	d	d	b	a	a	d	a	b	d	a	b	c	a	b
9	c	b	b	b	c	d	d	c	b	c	c	b	a	b	c
10	b	c	b	a	b	c	c	d	a	c	a	b	d	c	b
11	d	d	a	d	a	e	a	d	a	d	a	a	c	c	e
12	b	d	c	a	b	c	f	d	c	c	b	e	d	d	b
13	d	b	b	b	b	b	f	a	d	b	b	d	c	c	c
14	c		a	d	d	c	a	c	c	a	a	d	a	b	a
15	a		d	a	d	e	b	d	e	d	b	e	a	d	a
16				b			d	d				b			
17				b			b	a				d			
18				b			a	a				c			
19				c			b	a				d			
20				a				c				d			
21				b								d			
22				d											
TF															
1	T	F	T	T	F	T	F	T	T	T	F	F	F	F	F
2	T	F	T	T	F	T	T	F	F	T	T	T	T	F	F
3	F	T	F	F	T	F	T	T	T	F	F	F	T	T	F
4	T	T	F	F	T	T	T	F	T	F	T	T	F	T	T
5	T	T	T	F	T	F	F	F	F	T	F	T	F	T	F
6		T	F	F	F	T	F	F	T	F	F	F	T	F	F
7		T	F	T	T	T	F	T	F	F	T	T	F	F	F
8		F	F	F	T	F	T	F		T	F	F	F	F	T
9			F	F	T	F	T				T	T			
10			T	T	F	F	F				T				