

Bibliografía sobre Tartamudez publicada en las principales revistas científicas de habla inglesa durante el año 2006

- (2006). **Deep brain stimulation of the subthalamic nucleus reversibly deteriorates stuttering in advanced Parkinson's disease.** *Journal of Neural Transmission*, 113(5), 625-631.
- (2006). **Language-induced Epilepsy, Acquired Stuttering, and Idiopathic Generalized Epilepsy: Phenotypic Study of One Family.** *Epilepsia (Series 4)*, 47(4), 766-772.
- (2006). **New Complexities in the Genetics of Stuttering: Significant Sex-Specific Linkage Signals.** *American Journal of Human Genetics*, 78(4), 554-563.
- (2006). **Relation of emotional reactivity and regulation to childhood stuttering.** *Journal of Communication Disorders*, 39(6), 402-423.
- Alm, P. (2006). **Stuttering and Sensory Gating: A Study of Acoustic Startle Prepulse Inhibition.** *Brain and Language*, 97(3), 317-321.
- Anderson, J., Pellowski, M., & Conture, E. (2006). **Erratum to "Childhood stuttering and dissociations across linguistic domains" [J. Fluency Disord. 30 (2005) 219–253].** *Journal of Fluency Disorders*, 31(1), 69-69.
- Anderson, J., Wagovich, S., & Hall, N. (2006). **Nonword repetition skills in young children who do and do not stutter.** *Journal of Fluency Disorders*, 31(3), 177-199.
- Armson, J., Kiefte, M., Mason, J., & De Croos, D. (2006). **The effect of SpeechEasy on stuttering frequency in laboratory conditions.** *Journal of Fluency Disorders*, 31(2), 137-152.
- Block, S., Onslow, M., Packman, A., & Dacakis, G. ([YEAR]). **Connecting stuttering management and measurement: IV. Predictors of outcome for a behavioural treatment for stuttering.** *International Journal of Language & Communication Disorders*, 41(4), 395-406.
- Bloodstein, O. (2006). **Some Empirical Observations about Early Stuttering: A Possible Link to Language Development.** *Journal of Communication Disorders*, 39(3), 185-191.
- Borsel, J., Moeyaert, J., Mostaert, C., Rosseel, R., Loo, E., & Renterghem, T. (2006). **Prevalence of Stuttering in Regular and Special School Populations in Belgium Based on Teacher Perceptions.** *Folia Phoniatrica et Logopaedica*, 58(4), 289-302.
- Bosshardt, H. (2006). **Cognitive processing load as a determinant of stuttering: Summary of a research programme.** *Clinical Linguistics & Phonetics*, 20(5), 371-385.

- Bothe, A., Davidow, J., Bramlett, R., & Ingham, R. (2006). **Stuttering Treatment Research 1970-2005: I. Systematic Review Incorporating Trial Quality Assessment of Behavioral, Cognitive, and Related Approaches.** *American Journal of Speech-Language Pathology, 15*(4), 321-341.
- Bothe, A., Davidow, J., Bramlett, R., Franic, D., & Ingham, R. (2006). **Stuttering Treatment Research 1970-2005: II. Systematic Review Incorporating Trial Quality Assessment of Pharmacological Approaches.** *American Journal of Speech-Language Pathology, 15*(4), 342-352.
- Bramlett, R., Bothe, A., & Franic, D. (2006). **Using Preference-Based Measures to Assess Quality of Life in Stuttering.** *Journal of Speech, Language & Hearing Research, 49*(2), 381-394.
- Brundage, S., Bothe, A., Lengeling, A., & Evans, J. (2006). **Comparing judgments of stuttering made by students, clinicians, and highly experienced judges.** *Journal of Fluency Disorders, 31*(4), 271-283.
- Brundage, S., Graap, K., Gibbons, K., Ferrer, M., & Brooks, J. (2006). **Frequency of stuttering during challenging and supportive virtual reality job interviews.** *Journal of Fluency Disorders, 31*(4), 325-339.
- Burghani, A. (2006). **BEING AND NON - BEING: THE ENDURING PROBLEM OF IRAN'S PRESS.** *Index on Censorship, 35*(3), 132-158.
- Canhetti-Oliveira, C., & Richieri-Costa, A. (2006). **A study of familial stuttering.** *American Journal Of Medical Genetics. Part A, 140*(19 (Print)), 2139-2141.
- Childhood Stuttering.** (2006). *School Library Journal.*
- Chookajorn, T., & Hartl, D. (2006). **Position-specific polymorphism of Plasmodium falciparum stuttering motif in a PHISTc PFI1780w.** *Experimental Parasitology, 114*(2), 126-128.
- Cook, F., & Fry, J. ([YEAR]). **Connecting stuttering measurement and management: III. Accountable therapy.** *International Journal of Language & Communication Disorders, 41*(4), 379-394.
- Daniels, D., Hagstrom, F., & Gabel, R. (2006). **A qualitative study of how African American men who stutter attribute meaning to identity and life choices.** *Journal of Fluency Disorders, 31*(3), 200-215.
- Davidow, J., Bothe, A., & Bramlett, R. (2006). **The Stuttering Treatment Research Evaluation and Assessment Tool (STREAT): Evaluating Treatment Research as Part of Evidence-Based Practice.** *American Journal of Speech-Language Pathology, 15*(2), 126-141.
- Gabel, R. (2006). **Effects of stuttering severity and therapy involvement on attitudes towards people who stutter.** *Journal of Fluency Disorders, 31*(3), 216-227.

- Godinho, T., Ingham, R., Davidow, J., & Cotton, J. (2006). **The Distribution of Phonated Intervals in the Speech of Individuals Who Stutter.** *Journal of Speech, Language & Hearing Research, 49*(1), 161-171.
- Guntupalli, V., Kalinowski, J., & Saltuklaroglu, T. (2006). **The need for self-report data in the assessment of stuttering therapy efficacy: repetitions and prolongations of speech. The stuttering syndrome.** *International Journal of Language & Communication Disorders, 41*(1), 1-18.
- Guntupalli, V., Kalinowski, J., Nanjundeswaran, C., Saltuklaroglu, T., & Everhart, D. (2006). **Psychophysiological responses of adults who do not stutter while listening to stuttering.** *International Journal of Psychophysiology, 62*(1), 1-8.
- Hartfield, K., & Conture, E. (2006). **Effects of perceptual and conceptual similarity in lexical priming of young children who stutter: Preliminary findings.** *Journal of Fluency Disorders, 31*(4), 303-324.
- Hayhow, R., & Stewart, T. (2006). **Introduction to qualitative research and its application to stuttering.** *International Journal Of Language & Communication Disorders / Royal College Of Speech & Language Therapists, 41*(5 (Print)), 475-493.
- Hewat, S., Onslow, M., Packman, A., & O'BriAn, S. (2006). **A phase II clinical trial of self-imposed time-out treatment for stuttering in adults and adolescents.** *Disability & Rehabilitation, 28*(1), 33-42.
- Howell, P., Davis, S., & Williams, S. (2006). **Auditory abilities of speakers who persisted, or recovered, from stuttering.** *Journal of Fluency Disorders, 31*(4), 257-270.
- Huinck, W., Langevin, M., Kully, D., Graamans, K., Peters, H., & Hulstijn, W. (2006). **The relationship between pre-treatment clinical profile and treatment outcome in an integrated stuttering program.** *Journal of Fluency Disorders, 31*(1), 43-63.
- Ingham, R., Warner, A., Byrd, A., & Cotton, J. (2006). **Speech Effort Measurement and Stuttering: Investigating the Chorus Reading Effect.** *Journal of Speech, Language & Hearing Research, 49*(3), 660-670.
- Jones, M., Onslow, M., Packman, A., & Gebski, V. (2006). **Guidelines for Statistical Analysis of Percentage of Syllables Stuttered Data.** *Journal of Speech, Language & Hearing Research, 49*(4), 867-878.
- Kaminski, M. (2006). **Invariance under stuttering in a temporal logic of actions.** *Theoretical Computer Science, 368*(1/2), 50-63.
- Kehoe, T. (2006). **Are Stuttering and Tourette's Related?.** *Latitudes Online, 7*(4), 28-28.

- Langevin, M., Huinck, W., Kully, D., Peters, H., Lomheim, H., & Tellers, M. (2006). **A cross-cultural, long-term outcome evaluation of the ISTAR Comprehensive Stuttering Program across Dutch and Canadian adults who stutter.** *Journal of Fluency Disorders, 31*(4), 229-256.
- Lincoln, M., Packman, A., & Onslow, M. (2006). **Altered auditory feedback and the treatment of stuttering: A review.** *Journal of Fluency Disorders, 31*(2), 71-89.
- Loucks, T., & De Nil, L. (2006). **Anomalous sensorimotor integration in adults who stutter: A tendon vibration study.** *Neuroscience Letters, 402*(1/2), 195-200.
- Loucks, T., & De Nil, L. (2006). **Oral Kinesthetic Deficit in Adults Who Stutter: A Target-Accuracy Study.** *Journal of Motor Behavior, 38*(3), 238-246.
- Maldonado, N., & Winick, M. (2006). **STUTTERING AND THE PRE-SCHOOL CHILD: Help for Families/STUTTERING AND YOUR CHILD: A Videotape for Parents.** *Childhood Education, 82*(3), 191-191.
- McColl, D., & Fucci, D. (2006). **MEASUREMENT OF SPEECH DISFLUENCY THROUGH MAGNITUDE ESTIMATION AND INTERVAL.** *Perceptual & Motor Skills, 102*(2), 454-460.
- Mertz, L., & Ostergaard, J. (2006). **[Neurological aspects of stuttering].** *Ugeskrift For Laeger, 168*(37 (Electronic)), 3109-3113.
- Natke, U., Sandrieser, P., Pietrowsky, R., & Kalveram, K. (2006). **Disfluency data of German preschool children who stutter and comparison children.** *Journal of Fluency Disorders, 31*(3), 165-176.
- Ng, M. (2006). **Stuttering recovery: personal and empirical perspectives.** *Choice: Current Reviews for Academic Libraries, 44*(1), 148-148.
- Online Conference Scheduled to Explore Stuttering.** (2006). *ASHA Leader.*
- Onslow, M. ([YEAR]). **Connecting stuttering management and measurement: V. Deduction and induction in the development of stuttering treatment outcome measures and stuttering treatments.** *International Journal of Language & Communication Disorders, 41*(4), 407-421.
- Osawa, A., Maeshima, S., & Yoshimura, T. (2006). **Acquired stuttering in a patient with Wernicke's aphasia.** *Journal of Clinical Neuroscience, 13*(10), 1066-1069.
- Qazi, H., Ananthakrishnan, K., Manikandan, R., & Fordham, M. (2006). **Stuttering priapism after ingestion of alfuzosin.** *Urology, 68*(4), 890-890.
- Ranjan, S., Sawhney, V., & Chandra, P. (2006). **Persistent developmental stuttering: treatment with risperidone.** *Australian & New Zealand Journal of Psychiatry, 40*(2), 193-193.

- Reardon-Reeves, N. (2006). **School-Age Stuttering Treatment: What Works?**. *ASHA Leader*, 11(13), 16-17.
- Saltuklaroglu, T., & Kalinowski, J. (2006). **The inhibition of stuttering via the presentation of natural speech and sinusoidal speech analogs**. *Neuroscience Letters*, 404(1/2), 196-201.
- Sasisekaran, J., & De Nil, L. (2006). **Phoneme monitoring in silent naming and perception in adults who stutter**. *Journal of Fluency Disorders*, 31(4), 284-302.
- Sasisekaran, J., De Nil, L., Smyth, R., & Johnson, C. (2006). **Phonological encoding in the silent speech of persons who stutter**. *Journal of Fluency Disorders*, 31(1), 1-21.
- Sawyer, J., & Yairi, E. (2006). **The Effect of Sample Size on the Assessment of Stuttering Severity**. *American Journal of Speech-Language Pathology*, 15(1), 36-44.
- Shenker, R. ([YEAR]). **Connecting stuttering management and measurement: I. Core speech measures of clinical process and outcome**. *International Journal of Language & Communication Disorders*, 41(4), 355-364.
- Smits-Bandstra, S., De Nil, L., & Rochon, E. (2006). **The transition to increased automaticity during finger sequence learning in adult males who stutter**. *Journal of Fluency Disorders*, 31(1), 22-42.
- Smits-Bandstra, S., De Nil, L., & Saint-Cyr, J. (2006). **Speech and nonspeech sequence skill learning in adults who stutter**. *Journal of Fluency Disorders*, 31(2), 116-136.
- Spain, R., Mandel, S., & Sataloff, R. ([YEAR]). **The Neurology of Stuttering**. *Journal of Singing*, 62(4), 423-433.
- Stidham, K., Olson, L., Hillbratt, M., & Sinopoli, T. (2006). **A new antistuttering device: treatment of stuttering using bone conduction stimulation with delayed temporal feedback**. *The Laryngoscope*, 116(11 (Print)), 1951-1955.
- Stuart, A., Kalinowski, J., Saltuklaroglu, T., & Guntupalli, V. (2006). **Investigations of the impact of altered auditory feedback in-the-ear devices on the speech of people who stutter: One-year follow-up**. *Disability & Rehabilitation*, 28(12), 757-765.
- Stuttering and Food Sensitivity**. (2006). *Latitudes Online*, Retrieved Thursday.
- Subramanian, A., & Yairi, E. (2006). **Identification of Traits Associated with Stuttering**. *Journal of Communication Disorders*, 39(3), 200-216.

- Susca, M. ([YEAR]). **Connecting stuttering measurement and management: II. Measures of cognition and affect.** *International Journal of Language & Communication Disorders*, 41(4), 365-377.
- van Wattum, P. (2006). **STUTTERING IMPROVED WITH RISPERIDONE.** *Journal of the American Academy of Child & Adolescent Psychiatry*, 45(2), 133-133.
- Vanryckeghem, M., & Mukati, S. (2006). **The Behavior Assessment Battery: a preliminary study of non-stuttering Pakistani grade-school children.** *International Journal Of Language & Communication Disorders / Royal College Of Speech & Language Therapists*, 41(5 (Print)), 583-589.
- Yaruss, J., & Quesal, R. (2006). **Overall Assessment of the Speaker's Experience of Stuttering (OASES): Documenting multiple outcomes in stuttering treatment.** *Journal of Fluency Disorders*, 31(2), 90-115.
- Yaruss, S., Coleman, C., & Hammer, D. (2006). **Treating Preschool Children Who Stutter: Description and Preliminary Evaluation of a Family-Focused Treatment Approach.** *Language, Speech, and Hearing Services in Schools*, 37(2), 118-136.
- Yeoh, H., Lind, C., & Law, A. (2006). **Acute transient cerebellar dysfunction and stuttering following mild closed head injury.** *Child's Nervous System: Chns: Official Journal Of The International Society For Pediatric Neurosurgery*, 22(3 (Print)), 310-313.