

Bibliografía sobre Tartamudez publicada en las principales revistas científicas de habla inglesa durante el año 2003

Anderson, JD, Pellowski, MW, Conture, EG, et al. (2003). **Temperamental characteristics of young children who stutter.** J SPEECH LANG HEAR R 46 (5): 1221-1233 OCT

Anderson, TK, Felsenfeld, S (2003). **A thematic analysis of late recovery from stuttering.** AM J SPEECH-LANG PAT 12 (2): 243-253 MAY

Au-Yeung, J, Gomez, IV, Howell, P (2003). **Exchange of disfluency with age from function words to content words in Spanish speakers who stutter.** J SPEECH LANG HEAR R 46 (3): 754-765 JUN

Babbage, S, De Canniere, C, Lano, J, et al. (2003). **Cryptanalysis of SOBER-t32.** LECT NOTES COMPUT SC 2887: 111-128

Balasubramanian, V, Max, L, Van Borsel, J, et al. (2003). **Acquired stuttering following right frontal and bilateral pontine lesion: A case study.** BRAIN COGNITION 53 (2): 185-189 NOV

Bartolome, FM, Fanjul, S, Cantarero, S, et al. (2003). **Primary focal dystonia: descriptive study of 205 patients.** NEUROLOGIA 18 (2): 59-65 MAR

Baumeister, H, Caspar, F, Herziger, F (2003). **Treatment outcome study of the stuttering therapy summer camp 2000 for children and adolescents.** PSYCHOTHER PSYCH MED 53 (11): 455-463 NOV

Blomgren, M, Nagarajan, SS, Lee, JN, et al. (2003). **Preliminary results of a functional MRI study of brain activation patterns in stuttering and nonstuttering speakers during a lexical access task.** J FLUENCY DISORD 28 (4): 337-356 WIN

Bochinski, DJ, Deng, DY, Lue, TF (2003). **The treatment of priapism - when and how?.** INT J IMPOT RES 15: S86-S90 Suppl. 5 OCT

Boldrini, M, Rossi, M, Placidi, GF (2003). **Paroxetine efficacy in stuttering treatment.** INT J NEUROPSYCHOPH 6 (3): 311-312 SEP

Bothe, AK (2003). **Evidence-based treatment of stuttering: V. The art of clinical practice and the future of clinical research.** J FLUENCY DISORD 28 (3): 247-258 FAL

Blood, GW, Blood, IM, Tellis, GM, et al. (2003). **A preliminary study of self-esteem, stigma, and disclosure in adolescents who stutter.** J FLUENCY DISORD 28 (2): 143-159 SUM

Blood, GW, Ridenour, VJ, Qualls, CD, et al. (2003). **Co-occurring disorders in children who stutter.** J COMMUN DISORD 36 (6): 427-448 NOV-DEC

Butcher, C, McFadden, D, Quinn, B, et al.(2003). **The effects of language training on stuttering in young children, without and with contingency management.** J DEV PHYS DISABIL 15 (3): 255-280 SEP

Carlo, EJ, Watson, JB (2003). **Disfluencies of 3-and 5-year old Spanish-speaking children.** J FLUENCY DISORD 28 (1): 37-53 SPR

Cohen, M, Gensini, GF, Maritz, F, et al. (2003). **Prospective evaluation of clinical outcomes after acute ST-elevation myocardial infarction in patients who are ineligible for reperfusion therapy: Preliminary results from the TETAMI registry and randomized trial.** CIRCULATION 108 (16): 14-21 Suppl. S OCT 21

Corbera, S, Corral, MJ, Yago, E, et al. (2003). **Auditory dysfunction in developmental stuttering as revealed by event-related brain potentials.** J PSYCHOPHYSIOL 17 (1): 47-47

Craig, A, Hancock, K, Tran, Y, et al. (2003). **Anxiety levels in people who stutter: A randomized population study.** J SPEECH LANG HEAR R 46 (5): 1197-1206 OCT

Craig, A, Tran, Y, Craig, M (2003). **Stereotypes towards stuttering for those who have never had direct contact with people who stutter: A randomized and stratified study.** PERCEPT MOTOR SKILL 97 (1): 235-245 AUG

Cream, A, Onslow, M, Packman, A, et al.(2003). **Protection from harm: the experience of adults after therapy with prolonged-speech.** INT J LANG COMM DIS 38 (4): 379-395 OCT-DEC

Crichton-Smith, I, Wright, J, Stackhouse, J (2003). **Attitudes of speech and language therapists towards stammering: 1985 and 2000.** INT J LANG COMM DIS 38 (3): 213-234 JUL-SEP

Cuadrado, EM, Weber-Fox, CM (2003). **Atypical syntactic processing in individuals who stutter: Evidence from event-related brain potentials and behavioral measures.** J SPEECH LANG HEAR R 46 (4): 960-976 AUG

Curlee, R (2003). **Special issue - Brain Imaging & stuttering – Preface.** J FLUENCY DISORD 28 (4): 263-263 WIN

Czyzewski, A, Kaczmarek, A, Kostek, B (2003). **Intelligent processing of stuttered speech.** J INTELL INF SYST 21 (2): 143-171 SEP

Dayalu, VN, Kalinowski, J, Stuart, A (2003). **Interpreting differences in stuttering frequency on content and function words: A reply to Wingate (2003).** J SPEECH LANG HEAR R 46 (6): 1471-1472 DEC

Delghandi, M, Mortensen, A, Westgaard, JI (2003). **Simultaneous analysis of six microsatellite markers in Atlantic cod (Gadus morhua): A novel multiplex assay system for use in selective breeding studies.** MAR BIOTECHNOL 5 (2): 141-148 MAR-APR

De Nil, LF, Kroll, RM, Lafaille, SJ, et al. (2003). **A positron emission tomography study of short- and long-term treatment effects on functional brain activation in adults who stutter.** J FLUENCY DISORD 28 (4): 357-380 WIN

DiLollo, A, Manning, WH, Neimeyer, RA (2003). **Cognitive anxiety as a function of speaker role for fluent speakers and persons who stutter.** J FLUENCY DISORD 28 (3): 167-186 FAL

Doi, M, Nakayasu, H, Soda, T, et al. (2003). **Brainstem infarction presenting with neurogenic stuttering.** INTERNAL MED 42 (9): 884-887 SEP

Dworzynski, K, Howell, P, Natke, U (2003). **Predicting stuttering from linguistic factors for German speakers in two age groups.** J FLUENCY DISORD 28 (2): 95-113 SUM

Finn, P (2003). **Evidence-based treatment of stuttering: II. Clinical significance of behavioral stuttering treatments.** J FLUENCY DISORD 28 (3): 209-218 FAL

Finn, P (2003). **Addressing generalization and maintenance of stuttering treatment in the schools: a critical look.** J COMMUN DISORD 36 (2): 153-164 MAR-APR

Foundas, AL, Corey, DM, Angeles, V, et al. (2003). **Atypical cerebral laterality in adults with persistent developmental stuttering.** NEUROLOGY 61 (10): 1378-1385 NOV 25

Fox, PT (2003). **Brain imaging in stuttering: Where next?.** J FLUENCY DISORD 28 (4): 265-272 WIN

Franck, AL, Jackson, RA, Pimentel, JT, et al. (2003). **School-age children's perceptions of a person who stutters.** J FLUENCY DISORD 28 (1): 1-15 SPR

Goberman, AM, Blomgren, M (2003). **Parkinsonian speech disfluencies: effects of L-dopa-related fluctuations.** J FLUENCY DISORD 28 (1): 55-70 SPR

Guitar, B (2003). **Acoustic startle responses and temperament in individuals who stutter.** J SPEECH LANG HEAR R 46 (1): 233-240 FEB

He, J, Hertweck, C (2003). **Iteration as programmed event during polyketide assembly; molecular analysis of the aureothin biosynthesis gene cluster.** CHEM BIOL 10 (12): 1225-1232 DEC

Healey, EC, Reid, R (2003). **ADHD and stuttering: A tutorial.** J FLUENCY DISORD 28 (2): 79-93 SUM

Heinze, C, Willingmann, P, Schwach, F, et al. (2003). **An unusual large intergenic region in the S-RNA of a Bulgarian tomato spotted wilt virus isolate.** ARCH VIROL 148 (1): 199-205 JAN

Ingham, JC (2003). **Evidence-based treatment of stuttering: I. Definition and application.** J FLUENCY DISORD 28 (3): 197-207 FAL

Ingham, RJ, Ingham, JC, Finn, P, et al. (2003). **Towards a functional neural systems model of developmental stuttering.** J FLUENCY DISORD 28 (4): 297-318 WIN

Ingham, RJ (2003). **Brain imaging and stuttering: some reflections on current and future developments.** J FLUENCY DISORD 28 (4): 411-420 WIN

Jahr, CE (2003). **Drizzling and stuttering, or do synapses whisper?.** TRENDS NEUROSCI 26 (1): 7-9 JAN

Jeffries, KJ, Fritz, JB, Braun, AR (2003). **Words in melody: an H-2 O-15 PET study of brain activation during singing and speaking.** NEUROREPORT 14 (5): 749-754 APR 15

Jones, MW, O'Reilly, PT, McPherson, AA, et al. (2003). **Development, characterisation, inheritance, and cross-species utility of American lobster (*Homarus americanus*) microsatellite and mtDNA PCR-RFLP markers.** GENOME 46 (1): 59-69 FEB

Kamhi, AG (2003). **Two paradoxes in stuttering treatment.** J FLUENCY DISORD 28 (3): 187-196 FAL

Kalinowski, J (2003). **Self-reported efficacy of an all in-the-ear-canal prosthetic device to inhibit stuttering during one hundred hours of university teaching: an autobiographical clinical commentary.** DISABIL REHABIL 25 (2): 107-111 JAN 21

Kalinowski, J, Saltuklaroglu, T (2003). **Choral speech: the amelioration of stuttering via imitation and the mirror neuronal system.** NEUROSCI BIOBEHAV R 27 (4): 339-347 JUN

Kalinowski, J, Saltuklaroglu, T (2003). **Speaking with a mirror: engagement of mirror neurons via choral speech and its derivatives induces stuttering inhibition.** MED HYPOTHESES 60 (4): 538-543 APR

Kalinowski, J, Saltuklaroglu, T (2003). **The inhibition of stuttering: A viable alternative to contemporary therapy.** FAM MED 35 (1): 7-8 JAN

Kertesz, A, Davidson, W, McCabe, P, et al. (2003). **Primary progressive aphasia: Diagnosis, varieties, evolution.** J INT NEUROPSYCH SOC 9 (5): 710-719 JUL

Kertesz, A, Munoz, DG (2003). **Primary progressive aphasia and Pick complex.** J NEUROL SCI 206 (1): 97-107 JAN 15

Kingston, M, Huber, A, Onslow, M, et al. (2003). **Predicting treatment time with the Lidcombe Program: replication and meta-analysis.** INT J LANG COMM DIS 38 (2): 165-177 APR-JUN

Langevin, M, Kully, D (2003). **Evidence-based treatment of stuttering: III. Evidence-based practice in a clinical setting.** J FLUENCY DISORD 28 (3): 219-236 FAL

Lin, GT, Xin, ZC, Lue, TF, et al. (2003). **Up and down-regulation of phosphodiesterase-5 as related to tachyphylaxis and priapism.** J UROLOGY 170 (2): S15-S18 Part 2 AUG

Logan, KJ (2003). **Language and fluency characteristics of preschoolers' multiple-utterance conversational turns.** J SPEECH LANG HEAR R 46 (1): 178-188 FEB

Liu, J, Al-Hothari, MA, Mahoob, FA (2003). **Non surgical treatment of recurrent or stuttering priapism in sickle cell children.** SAUDI MED J 24 (10): 1143-1145 OCT

Logan, KJ (2003). **The effect of syntactic structure upon speech initiation times of stuttering and nonstuttering speakers.** J FLUENCY DISORD 28 (1): 17-35 SPR

Ludlow, CL, Loucks, T (2003). **Stuttering: a dynamic motor control disorder.** J FLUENCY DISORD 28 (4): 273-295 WIN

Manolios, P (2003). **A compositional theory of refinement for branching time.** LECT NOTES COMPUT SC 2860: 304-318

Max, L, Caruso, AJ, Gracco, VL (2003). **Kinematic analyses of speech, orofacial nonspeech, and finger movements in stuttering and nonstuttering adults.** J SPEECH LANG HEAR R 46 (1): 215-232 FEB

Max, L, Yudman, EM (2003). **Accuracy and variability of isochronous rhythmic timing across motor systems in stuttering versus nonstuttering individuals.** J SPEECH LANG HEAR R 46 (1): 146-163 FEB

Melnick, KS, Conture, EG, Ohde, RN (2003). **Phonological priming in picture naming of young children who stutter.** J SPEECH LANG HEAR R 46 (6): 1428-1443 DEC

Mulder, LJMM, Spierings, ELH (2003). **Stuttering relieved by divalproex sodium.** NEUROLOGY 61 (5): 714-714 SEP 9

Mulligan, HF, Anderson, TJ, Jones, RD, et al. (2003). **Tics and developmental stuttering.** PARKINSONISM RELAT D 9 (5): 281-289 JUN

Muschol, M, Kosterin, P, Ichikawa, M, et al. (2003). **Activity-dependent depression of excitability and calcium transients in the neurohypophysis suggests a model of "stuttering conduction".** J NEUROSCI 23 (36): 11352-11362 DEC 10

Neumann, K, Euler, HA, von Gudenberg, AW, et al.(2003). **The nature and treatment of stuttering as revealed by fMRI - A within- and between-group comparison.** J FLUENCY DISORD 28 (4): 381-410 WIN

Nicholas, A (2003). **Programmed therapy for stuttering in children and adults, 2nd edition.** INT J LANG COMM DIS 38 (3): 321-322 JUL-SEP

O'Brian, S, Onslow, M, Cream, A, et al. (2003). **The Camperdown Program: Outcomes of a new prolonged-speech treatment model.** J SPEECH LANG HEAR R 46 (4): 933-946 AUG

O'Brian, N, O'Brian, S, Packman, A, et al. (2003). **Generalizability theory I: Assessing reliability of observational data in the communication sciences.** J SPEECH LANG HEAR R 46 (3): 711-717 JUN

O'Brian, S, Packman, A, Onslow, M, et al.(2003). **Generalizability theory II: Application to perceptual scaling of speech naturalness in adults who stutter.** J SPEECH LANG HEAR R 46 (3): 718-723 JUN

O'Brian, S, Packman, A, Onslow, M, et al.(2003). **Is listener comfort a viable construct in stuttering research?.** J SPEECH LANG HEAR R 46 (2): 503-509 APR

Onslow, M (2003). **Evidence-based treatment of stuttering: IV. Empowerment through evidence-based treatment practices.** J FLUENCY DISORD 28 (3): 237-245
FAL

Preibisch, C, Neumann, K, Raab, P, et al.(2003). **Evidence for compensation for stuttering by the right frontal operculum.** NEUROIMAGE 20 (2): 1356-1364 OCT

Preibisch, C, Raab, P, Neumann, K, et al. (2003). **Event-related fMRI for the suppression of speech-associated artifacts in stuttering.** NEUROIMAGE 19 (3): 1076-1084 JUL

Rami, MK, Kalinowski, J, Stuart, A, et al.(2003). **Self-perceptions of speech language pathologists-in-training before and after pseudostuttering experiences on the telephone.** DISABIL REHABIL 25 (9): 491-496 MAY 6

Riaz, N, Ahmad, J, Raza, B, et al. (2003). **Genetic studies of stuttering in inbred Pakistani families.** AM J HUM GENET 73 (5): 1905 NOV

Saltuklaroglu, T, Kalinowski, J, Dayalu, VN, et al. (2003). **A temporal window for the central inhibition of stuttering via exogenous speech signals in adults.** NEUROSCI LETT 349 (2): 120-124 OCT 2

Sicotte, C, Lehoux, P, Fortier-Blanc, J, et al. (2003). **Feasibility and outcome evaluation of a telemedicine application in speech-language pathology.** J TELEMED TELEECARE 9 (5): 253-258

Sommer, M, Wischer, S, Tergau, F, et al. (2003). **Normal intracortical excitability in developmental stuttering.** MOVEMENT DISORD 18 (7): 826-830 JUL

Stager, SV, Jeffries, KJ, Braun, AR (2003). **Common features of fluency-evoking conditions studied in stuttering subjects and controls: an (H2OPET)-O-15 study.** J FLUENCY DISORD 28 (4): 319-336 WIN

Stuart, A, Xia, SX, Jiang, YN, et al. (2003). **Self-contained in-the-ear device to deliver altered auditory feedback: Applications for stuttering.** ANN BIOMED ENG 31 (2): 233-237 FEB

Subramanian, A, Yairi, E, Amir, O (2003). **Second formant transitions in fluent speech of persistent and recovered preschool children who stutter.** J COMMUN DISORD 36 (1): 59-75 JAN-FEB

Swords, WE, Jones, PA, Apicella, MA (2003). **The lipo-oligosaccharides of Haemophilus influenzae: an interesting array of characters.** J ENDOTOXIN RES 9 (3): 131-144

Teesson, K, Packman, A, Onslow, M (2003). **The Lidcombe Behavioral Data Language of stuttering.** J SPEECH LANG HEAR R 46 (4): 1009-1015 AUG

Uppala, R, Dasgupta, D, Solanki, JV (2003). **The familial occurrence of Stuttering.** AM J HUM GENET 73 (5): 1263 NOV

Van Borsel, J, Achten, E, Santens, P, et al. (2003). **fMRI of developmental stuttering: A pilot study.** BRAIN LANG 85 (3): 369-376 JUN

Van Borsel, J, Reunes, G, Van den Bergh, N (2003). **Delayed auditory feedback in the treatment of stuttering: clients as consumers.** INT J LANG COMM DIS 38 (2): 119-129 APR-JUN

Van Borsel, J, Van Der Made, S, Santens, P (2003). **Thalamic stuttering: A distinct clinical entity?.** BRAIN LANG 85 (2): 185-189 MAY

Voncken, MJ, Bogels, SM, de Vries, K (2003). **Interpretation and judgmental biases in social phobia.** BEHAV RES THER 41 (12): 1481-1488 DEC

Wingate, ME (2003). **Major problems with a revisit.** J SPEECH LANG HEAR R 46 (6): 1468-1470 DEC

Wingate, ME (2003). **Foundations of stuttering (vol 28, pg 75, 2003).** J FLUENCY DISORD 28 (1): 75-75 SPR

Yazici, AE, Toros, F, Erdal, E, et al. (2003). **DRD4 gene polymorphism in Turkish children and adolescents with developmental stuttering.** EUR NEUROPSYCHOPHARM 13: S459-S459 Suppl. 4 SEP

Zackheim, CT, Conture, EG (2003). **Childhood stuttering and speech disfluencies in relation to children's mean length of utterance: a preliminary study.** J FLUENCY DISORD 28 (2): 115-142 SUM

Zebrowski, PM (2003). **Development stuttering.** PEDIATR ANN 32 (7): 453-458 JUL