

Bibliografía sobre Tartamudez publicada en las principales revistas científicas de habla inglesa durante el año 2002

Adeyoku, AB, Olujohungbe, ABK, Morris, J, et al. (2002). **Priapism in sickle-cell disease; incidence, risk factors and complications - an international multicentre study.** BJU INT 90 (9): 898-902 DEC

Ambrose, NG, Yairi, E (2002). **The Tudor Study: Data and ethics.** AM J SPEECH-LANG PAT 11 (2): 190-203 MAY

Amir, O, Yairi, E (2002). **The effect of temporal manipulation on the perception of disfluencies as normal or stuttering.** J COMMUN DISORD 35 (1): 63-82 JAN-FEB

Au-Yeung, J, Howell, P (2002). **Non-word reading, lexical retrieval and stuttering: Comments on Packman, Onslow, Coombes and Goodwin (2001).** CLIN LINGUIST PHONET 16 (4): 287-293 JUN

Bloodstein, O (2002). **Commentary - Early stuttering as a type of language difficulty.** J FLUENCY DISORD 27 (2): 163-167 SUM

Boscolo, B, Ratner, NB, Rescorla, L (2002). **Fluency of school-aged children with a history of specific expressive language impairment: An exploratory study.** AM J SPEECH-LANG PAT 11 (1): 41-49 FEB

Bosshardt, HG (2002). **Effects of concurrent cognitive processing on the fluency of word repetition: comparison between persons who do and do not stutter.** J FLUENCY DISORD 27 (2): 93-114 SUM

Bosshardt, HG, Ballmer, W, de Nil, LF (2002). **Effects of category and rhyme decisions on sentence production.** J SPEECH LANG HEAR R 45 (5): 844-857 OCT

Brosch, S, Hage, A, Johannsen, HS (2002). **Prognostic indicators for stuttering: the value of computer-based speech analysis.** BRAIN LANG 82 (1): 75-86 JUL

Buck, SM, Lees, R, Cook, F (2002). **The influence of family history of stuttering on the onset of stuttering in young children.** FOLIA PHONIATR LOGO 54 (3): 117-124 MAY-JUN

Canevini, MP, Chifari, R, Piazzini, A (2002). **Improvement of a patient with stuttering on levetiracetam.** NEUROLOGY 59 (8): 1288-1288 OCT 22

Chang, SE, Ohde, RN, Conture, EG (2002). **Coarticulation and formant transition rate in young children who stutter.** J SPEECH LANG HEAR R 45 (4): - AUG

Craig, AR (2002). **Fluency outcomes following treatment for those who stutter.** PERCEPT MOTOR SKILL 94 (3): 772-774 Part 1 JUN

Craig, A, Hancock, K, Tran, Y, et al. (2002). **Epidemiology of stuttering in the community across the entire life span.** J SPEECH LANG HEAR R 45 (6): 1097-1105 DEC

Davis, S, Howell, P, Cooke, F (2002). **Sociodynamic relationships between children who stutter and their non-stuttering classmates.** J CHILD PSYCHOL PSYC 43 (7): 939-947 OCT

Dayalu, VN, Kalinowski, J (2002). **Pseudofluency in adults who stutter: The illusory outcome of therapy.** PERCEPT MOTOR SKILL 94 (1): 87-96 FEB

Dayalu, VN, Kalinowski, J, Saltuklaroglu, T (2002). **Active inhibition of stuttering results in pseudofluency: A reply to Craig.** PERCEPT MOTOR SKILL 94 (3): 1050-1052 Part 1 JUN

Dayalu, VN, Kalinowski, J, Stuart, D, et al. (2002). **Stuttering frequency on content and function words in adults who stutter: A concept revisited.** J SPEECH LANG HEAR R 45 (5): 871-878 OCT

DiLollo, A, Neimeyer, RA, Manning, WH (2002). **A personal construct psychology view of relapse: indications for a narrative therapy component to stuttering treatment.** J FLUENCY DISORD 27 (1): 19-42 SPR

Duggal, HS, Jagadheesan, K, Nizamie, SH (2002). **Clozapine-induced stuttering and seizures.** AM J PSYCHIAT 159 (2): 315-315 FEB

Dworkin, JP, Culatta, RA, Abkarian, GG, et al. (2002). **Laryngeal anesthetization for the treatment of acquired disfluency: a case study.** J FLUENCY DISORD 27 (3): 215-226 FAL

Ekdahl, P, Johansson, T (2002). **Distinguishing attacks on SOBER-t16 and t32.** LECT NOTES COMPUT SC 2365: 210-224

Estrin, A, Kaminski, M (2002). **The expressive power of temporal logic of actions.** J LOGIC COMPUT 12 (5): 839-859 OCT

Felsenfeld, S (2002). **Finding susceptibility genes for developmental disorders of speech: the long and winding road.** J COMMUN DISORD 35 (4): 329-345 JUL-AUG

Foundas, AL, Angeles, V, Bollich, AM, et al. (2002). **Atypical cerebral laterality in adults with persistent developmental stuttering.** NEUROLOGY 58 (7): A498-A498 Suppl. 3 APR 9

Gabel, RM, Colcord, RD, Petrosino, L (2002). **Self-reported anxiety of adults who do and do not stutter.** PERCEPT MOTOR SKILL 94 (3): 775-784 Part 1 JUN

Gbadoe, AD, Assimadi, JK, Segebena, VA (2002). **Short period of administration of diethylstilbestrol in stuttering priapism in sickle cell anemia.** AM J HEMATOL 69 (4): 297-298 APR

Gordon, N (2002). **Stuttering: incidence and causes.** DEV MED CHILD NEUROL 44 (4): 278-281 APR

Ham, RE (2002). **Foundations of stuttering.** J FLUENCY DISORD 27 (4): 353-355 WIN

Harris, V, Onslow, M, Packman, A, et al. (2002). **An experimental investigation of the impact of the Lidcombe Program on early stuttering.** J FLUENCY DISORD 27 (3): 203-214 FAL

Hayhow, R, Cray, AM, Enderby, P (2002). **Stammering and therapy views of people who stammer.** J FLUENCY DISORD 27 (1): 1-17 SPR

Ingham, RJ, Bothe, AK (2002). **Thomas and Howell (2001): Yet another "exercise in mega-silliness"?** J FLUENCY DISORD 27 (2): 169-174 SUM

Iseni, F, Baudin, F, Garcin, D, et al. (2002). **Chemical modification of nucleotide bases and mRNA editing depend on hexamer or nucleoprotein phase in Sendai virus nucleocapsids.** RNA 8 (8): 1056-1067 AUG

Jones, M, Gebski, V, Onslow, M, et al. (2002). **Statistical power in stuttering research: A tutorial.** J SPEECH LANG HEAR R 45 (2): 243-255 APR

Jones, RD, White, AJ, Lawson, KHC, et al. (2002). **Visuoperceptual and visuomotor deficits in developmental stutterers: An exploratory study.** HUM MOVEMENT SCI 21 (5-6): 603-619 DEC

Kraaimaat, FW, Vanryckeghem, M, Van Dam-Baggen, R (2002). **Stuttering and social anxiety.** J FLUENCY DISORD 27 (4): 319-331 WIN

Kucera, A, Strejcek, J (2002). **The stuttering principle revisited: On the expressiveness of nested X and U operators in the logic LTL.** LECT NOTES COMPUT SC 2471: 276-291

Logan, KJ, Roberts, RR, Pretto, AP, et al. (2002). **Speaking slowly: Effects of four self-guided training approaches on adults' speech rate and naturalness.** AM J SPEECH-LANG PAT 11 (2): 163-174 MAY

Maguire, GA, Riley, GD, Yu, BP (2002). **A neurological basis of stuttering?**. LANCET NEUROL 1 (7): 407-407 NOV

McCabe, P, Sheard, C, Code, C (2002). **Acquired communication impairment in people with HIV**. J MED SPEECH-LANG PA 10 (3): 183-199 SEP

Natke, U, Grosser, J, Sandrieser, P, et al. (2002). **The duration component of the stress effect in stuttering**. J FLUENCY DISORD 27 (4): 305-318 WIN

Nettleton, MA (2002). **Recent work on gaseous detonations**. SHOCK WAVES 12 (1): 3-12 JUL

Nippold, MA (2002). **Stuttering and phonology: Is there an interaction?**. AM J SPEECH-LANG PAT 11 (2): 99-110 MAY

Okpala, I, Westerdale, N, Jegede, T, et al. (2002). **Etilefrine for the prevention of priapism in adult sickle cell disease**. BRIT J HAEMATOL 118 (3): 918-921 SEP

Onslow, M, Packman, A (2002). **Stuttering and lexical retrieval: inconsistencies between theory and data**. CLIN LINGUIST PHONET 16 (4): 295-298 JUN

Onslow, M, Stocker, S, Packman, A, et al. (2002). **Speech timing in children after the Lidcombe Program of early stuttering intervention**. CLIN LINGUIST PHONET 16 (1): 21-33 JAN

Paden, EP, Ambrose, NG, Yairi, E (2002). **Phonological progress during the first 2 years of stuttering**. J SPEECH LANG HEAR R 45 (2): 256-267 APR

Packman, A, Onslow, M (2002). **Searching for the cause of stuttering**. LANCET 360 (9334): 655-656 AUG 31

Pellowski, MW, Conture, EG (2002). **Characteristics of speech disfluency and stuttering behaviors in 3-and 4-year-old children**. J SPEECH LANG HEAR R 45 (1): 20-34 FEB

Perkins, WH (2002). **Anomalous anatomy of speech-language areas in adults with persistent developmental stuttering**. NEUROLOGY 58 (2): 332-333 JAN 22

Quesal, RW (2002). **Foundations of stuttering**. J FLUENCY DISORD 27 (4): 359-361 WIN

Riggs, GH, Blindauer, K, Hymes, E, et al. (2002). **Olanzapine for developmental stuttering: A pilot clinical trial**. NEUROLOGY 58 (7): A268-A269 Suppl. 3 APR 9

Rosenfield, DB (2002). **Anomalous anatomy of speech-language areas in adults with persistent developmental stuttering – Reply**. NEUROLOGY 58 (2): 333-333 JAN 22

Rosenfield, DB, Viswanath, NS (2002). **Neuroscience of stuttering**. SCIENCE 295 (5557): 973-974 FEB 8

Rosenfield, DB, Helekar, SS, Espino, GG, et al. (2002). **Stuttering in zebra finches**. ANN NEUROL 52 (3): S19-S19 Suppl. 1 SEP

Roddis, M, Gates, P, Roddis, Y, et al. (2002). **Structural elucidation studies on 14-and 16-membered macrolide aglycones by accurate-mass electrospray sequential mass spectrometry**. J AM SOC MASS SPECTR 13 (7): 862-874 JUL

Saltuklaroglu, T, Kalinowski, J (2002). **The end-product of behavioural stuttering therapy: three decades of denaturing the disorder**. DISABIL REHABIL 24 (15): 786-789 OCT

Saltuklaroglu, T, Dayalu, VN, Kalinowski, J (2002). **Reduction of stuttering: the dual inhibition hypothesis**. MED HYPOTHESES 58 (1): 67-71 JAN

Silverman, S, Ratner, NB (2002). **Measuring lexical diversity in children who stutter: application of vocd**. J FLUENCY DISORD 27 (4): 289-304 WIN

Sommer, M, Koch, MA, Paulus, W, et al.(2002). **Disconnection of speech-relevant brain areas in persistent developmental stuttering**. LANCET 360 (9330): 380-383 AUG 3

Sparks, G, Grant, DE, Millay, K, et al.(2002). **The effect of fast speech rate on stuttering frequency during delayed auditory feedback**. J FLUENCY DISORD 27 (3): 187-201 FAL

Starkweather, CW (2002). **The epigenesis of stuttering**. J FLUENCY DISORD 27 (4): 269-288 WIN

Storch, EA (2002). **Incorporating effectiveness research in assessing the validity of stuttering treatments**. J FLUENCY DISORD 27 (2): 175-176 SUM

Stuart, A, Kalinowski, J, Rastatter, MP, et al. (2002). **Effect of delayed auditory feedback on normal speakers at two speech rates**. J ACOUST SOC AM 111 (5): 2237-2241 Part 1 MAY

Susca, M, Healey, EC (2002). **Listener perceptions along a fluency-disfluency continuum: A phenomenological analysis**. J FLUENCY DISORD 27 (2): 135-161 SUM

Tetnowski, JA, Franklin, TC (2002). **The clinical analysis layer of transcription**. CLIN LINGUIST PHONET 16 (5): 361-369 JUL

Turgut, N, Utku, U, Balci, K (2002). **A case of acquired stuttering resulting from left parietal infarction.** ACTA NEUROL SCAND 105 (5): 408-410 MAY

Tutuncuoglu, S, Serdaroglu, G, Kadioglu, B (2002). **Landau-Kleffner syndrome beginning with stuttering: Case report.** J CHILD NEUROL 17 (10): 785-788 OCT

Ward, D (2002). **WASSP: Wright & Ayre stuttering self-rating profile.** INT J LANG COMM DIS 37 (4): 493-495 OCT

Wang, Y, Gupta, A, Toledo-Rodriguez, M, et al. (2002). **Anatomical, physiological, molecular and circuit properties of nest basket cells in the developing somatosensory cortex.** CEREB CORTEX 12 (4): 395-410 APR

Woods, S, Shearsby, J, Onslow, M, et al. (2002). **Psychological impact of the Lidcombe Program of early stuttering intervention.** INT J LANG COMM DIS 37 (1): 31-40 JAN

Yaruss, JS, Logan, KJ (2002). **Evaluating rate, accuracy, and fluency of young children's diadochokinetic productions: a preliminary investigation.** J FLUENCY DISORD 27 (1): 65-86 SPR

Yaruss, JS, Quesal, RW (2002). **Academic and clinical education in fluency disorders: an update**
J FLUENCY DISORD 27 (1): 43-63 SPR

Yaruss, JS, Quesal, RW, Murphy, B (2002). **National Stuttering Association members' opinions about stuttering treatment.** J FLUENCY DISORD 27 (3): 227-242 FAL

Yaruss, JS, Quesal, RW, Reeves, L, et al. (2002). **Speech treatment and support group experiences of people who participate in the National Stuttering Association.** J FLUENCY DISORD 27 (2): 115-134 SUM