

Curriculum Vitae
(Revised January, 2017)

INFORMATION

Name:	J. Scott Yaruss	Birth Date:	December 1, 1967
		Citizenship:	USA
Address:	6035 Forbes Tower, Pittsburgh PA 15260	Phone:	(412) 383-6538
	Email: jsyaruss@pitt.edu	Fax:	(412) 383-6555
	University of Pittsburgh:		www.shrs.pitt.edu/jsyaruss
	Seminars and consulting services:		www.yaruss.com
	Books, testing materials, and resources:		www.StutteringTherapyResources.com

EDUCATION AND TRAINING

1985 – 1989	University of California Berkeley, CA	B.A. (1989)	Linguistics (high honors) Psychology (highest honors)
1989 – 1991	Syracuse (NY) University	M.S. (1991)	Speech-Language Pathology
1991 – 1994	Syracuse (NY) University	Ph.D. (1994)	Speech-Language Pathology

APPOINTMENTS AND POSITIONS

Academic/Clinical Positions

1988 – 1989	Project on Linguistic Analysis University of California, Berkeley	Research Assistant
1991 – 1994	Communication Science & Disorders Syracuse University, Syracuse NY	Research Assistant, Clinical Supervisor
1994 – 1998	Communication Disorders Northwestern University, Evanston, IL	Assistant Professor Director, Stuttering Research
2010 – 2012	Steinhart School of Culture, Education, & Human Development, New York University	Adjunct Associate Professor
1998 – present	Stuttering Center of Western Pennsylvania	Director / Founder
1998 – present	Audiology & Speech-Language Pathology Children's Hospital of Pittsburgh (CHP)	Clinical Research Consultant (1998-2007) Associate Director (2007-2011) Coordinator of Clinical Research (2012-present)
1998 – present	Communication Science and Disorders University of Pittsburgh, PA	Assistant Professor (1998-2002) Associate Professor with tenure (2003) Director, SLP MA/MS Programs (2009-present)

Other Positions

- 1993 – present Speech-Language Pathologist/Consultant/Speaker (www.Yaruss.com)
 Providing didactic and clinical education for speech-language pathologists and therapy for individuals who stutter worldwide through consultation, therapy guidance, continuing education (CE) programs, and private speech treatment (including more than **400** invited CE programs in the United States and abroad).
- 2011 – present Co-owner, *Stuttering Therapy Resources, Inc.* (www.StutteringTherapyResources.com)
 Providing materials for speech-language pathologists worldwide through published **resources**, including the *Overall Assessment of the Speaker's Experience of Stuttering (OASES; Yaruss & Quesal, 2010)* for school-age children (-S), teenagers (-T), and adults (-A), and several best-selling **books** (e.g., Murphy, Quesal, Reeves, & Yaruss, 2013; Reardon-Reeves & Yaruss, 2013; Reeves & Yaruss, 2015; and the forthcoming Yaruss & Reeves on early childhood stuttering). The OASES has been translated to more than 30 languages worldwide; the most recent publication will be in German on March 15, 2016.
- 2011 – present Co-owner, *SLP-Seminars.com* (www.slp-seminars.com)
 Providing support and continuing education presenters for clinical organizations throughout the United States seeking advanced training in communication science and disorders.

CERTIFICATION AND LICENSURE

- 1991 – present American Speech-Language-Hearing Association (ASHA)
Certificate of Clinical Competence in Speech-Language Pathology (CCC-SLP) (1992)
- 1998 – present Pennsylvania Bureau of Professional and Occupational Affairs
Pennsylvania State License – Speech-Language Pathology (SL-005664-L)
- 2012 – present New York State Education Department Office of the Professions
New York State License – Speech-Language Pathology (007414)
- 2012 – present State of Alaska Dept of Commerce, Community, & Economic Development
Alaska State License – Speech-Language Pathology (400)
- 2000 – present American Board of Fluency and Fluency Disorders
Certificate of Specialty Recognition in Fluency Disorders

MEMBERSHIP IN PROFESSIONAL AND SCIENTIFIC SOCIETIES

- 1991 – present American Speech-Language-Hearing Association (ASHA)
 (Named ASHA Fellow, November, 2005 – 2nd youngest in ASHA history)
- 1993 – present ASHA Special Interest Group 4 (SIG4) for Fluency Disorders
 2002 – 2007 SIG4 Steering Committee (elected June, 2002; Re-Elected November, 2005)
 Associate Coordinator (2005 – 2007)
- 1993 – present International Fluency Association (IFA)
- 1994 – present National Stuttering Association (NSA)
 (Elected to Board of Directors for two 3-year terms – 2001 – 2007)
- 1999 – present Pennsylvania Speech-Language-Hearing Association (PSHA)

HONORS AND AWARDS

- 1989 Member, Psi Chi National Honor Society in Psychology
- 1991 – 1994 Syracuse University 3-Year Graduate University Fellowship
- 1993 Syracuse University School of Education *Research Apprenticeship Award*
- 1994 Syracuse University *Dissertation-Year Graduate University Fellowship*
- 1994 – present Triennial ASHA *Award for Continuing Education (ACE)* (awarded 8 times)
- 1996 Syracuse University *All-University Dissertation Competition*
- 1997 ASHA *Carol Prutting Prize* (Editor’s Award) for “Clinical measurement of stuttering behaviors,” *Contemporary Issues in Communication Disorders*
- 2002 University of Pittsburgh School of Health and Rehabilitation Science, *Dean’s Distinguished Teaching Award*
- 2003 Finalist, University of Pittsburgh Chancellor’s Distinguished Teaching Award
- 2004 – present Member, *Academi Internationale DOMI*
- 2005 *Fellow*, American Speech-Language-Hearing Association (ASHA)
- 2008 *Speech-Language Pathologist of the Year*, National Stuttering Association
- 2009 NSSLHA Editor’s Award for “Development of a prototype questionnaire to survey public attitudes toward stuttering: Reliability of the second prototype.” *Contemporary Issues in Communication Disorders*.
- 2011 *Psy Life Visiting Fellowship*, Curtin University, Perth, Western Australia
- 2012 Fulbright Senior Specialist Grantee, South West University, “Neofit Rilsky,” Blagoevgrad, Bulgaria
- 2012 “Honored Professor” of South West University “Neofit Rilsky,” Blagoevgrad, Bulgaria
- 2012 Ohio School Speech Pathology Educational Audiology Coalition (OSSPEAC) Annie Glenn National Leadership Award

PUBLICATIONS

Refereed Articles

1. **Yaruss, J.S.** (1990). DOC 1988: The modernization of a Chinese dialect dictionary on computer. *Computers in the Humanities, 24*, 207-219.
2. **Yaruss, J.S.**, & Conture, E.G. (1993). F2 transitions during sound/syllable repetitions of children who stutter and predictions of stuttering chronicity. *Journal of Speech and Hearing Research, 36*, 883-896. (PMID: 8246477)
3. **Yaruss, J.S.**, & Conture, E.G. (1995). Mother and child speaking rates and utterance lengths in adjacent fluent utterances. *Journal of Fluency Disorders, 20*, 257-278.
4. **Yaruss, J.S.**, & Conture, E.G. (1996). Stuttering and phonological disorders in children: Examination of the Covert Repair Hypothesis. *Journal of Speech and Hearing Research, 39*, 349-364. (PMID: 8729922)
5. **Yaruss, J.S.** (1997). Clinical measurement of stuttering behaviors. *Contemporary Issues in Communication Science and Disorders, 24*, 33-44. (Recipient of the 1997 Carol Ann Prutting Award given by the American Speech-Language-Hearing Association.)
6. **Yaruss, J.S.** (1997). Clinical implications of situational variability in preschool children who stutter. *Journal of Fluency Disorders, 22*, 187-203.
7. **Yaruss, J.S.** (1997). Utterance timing and childhood stuttering. *Journal of Fluency Disorders, 22*, 263-284.
8. **Yaruss, J.S.**, LaSalle, L.R., & Conture, E.G. (1998). Evaluating stuttering in young children: Diagnostic data. *American Journal of Speech-Language Pathology, 7(4)*, 62-76.
9. **Yaruss, J.S.**, Max, M., Newman, R., & Campbell, J. (1998). Comparing real-time and transcript-based techniques for measuring stuttering. *Journal of Fluency Disorders, 23*, 137-151.
10. **Yaruss, J.S.** (1998). Real-time analysis of speech fluency: Procedures and reliability training. *American Journal of Speech-Language Pathology, 7(2)*, 25-37.
11. **Yaruss, J.S.** (1998). Describing the consequences of disorders: Stuttering and the International Classification of Impairments, Disabilities, and Handicaps. *Journal of Speech, Language, and Hearing Research, 49*, 249-257. (PMID: 9570580)
12. **Yaruss, J.S.** (1999). Current status of academic and clinical education in fluency disorders at ASHA-accredited training programs. *Journal of Fluency Disorders, 24*, 169-184.
13. Logan, K.J., & **Yaruss, J.S.** (1999). Helping parents address attitudinal and emotional factors with young children who stutter. *Contemporary Issues in Communication Science and Disorders, 26*, 69-81.
14. **Yaruss, J.S.** (1999). Utterance length, syntactic complexity, and childhood stuttering. *Journal of Speech, Language, and Hearing Research, 42*, 329-344. (PMID: 10229450)

15. **Yaruss, J.S.**, Newman, R., & Flora, T. (1999). Language and disfluency in nonstuttering children's conversational speech. *Journal of Fluency Disorders*, *24*, 185-209. (PMID: 10229450)
16. **Yaruss, J.S.** (1999). Impairment and disability in stuttering: A response to Prins. (Letter to the Editor). *Journal of Speech, Language, and Hearing Research*, *42*, 1397-1399.
17. Gilman, M., & **Yaruss, J.S.** (2000). Relaxation and somatic education in stuttering treatment. *Journal of Fluency Disorders*, *25*, 59-76.
18. **Yaruss, J.S.** (2000). Converting between word and syllable counts in children's conversational speech samples. *Journal of Fluency Disorders*, *25*, 305-316.
19. **Yaruss, J.S.** (2000). The role of performance in the Demands and Capacities Model. *Journal of Fluency Disorders*, *25*, 347-358. (PMID: 12916579)
20. **Yaruss, J.S.**, LaSalle, L.R., & Conture, E.G. (2000). Understanding stuttering in young children: A response to Cordes (Letter to the Editor). *American Journal of Speech-Language Pathology*, *9*, 165-171.
21. Quesal, R.W., & **Yaruss, J.S.** (2000). Historical perspectives on stuttering treatment: Dean Williams. *Contemporary Issues in Communication Science and Disorders*, *27*, 178-187
22. **Yaruss, J.S.** (2001). Evaluating treatment outcomes for adults who stutter. *Journal of Communication Disorders*, *34* (1-2), 163-182. (PMID: 11322566)
23. **Yaruss, J.S.**, & Quesal, R.W. (2002). Academic and clinical education in fluency disorders: An update. *Journal of Fluency Disorders*, *27*, 43-63. (PMID: 12070875)
24. **Yaruss, J.S.**, & Logan, K.J. (2002). Evaluating rate, accuracy, and fluency of young children's diadochokinetic productions: A preliminary investigation. *Journal of Fluency Disorders*, *27*, 65-86. (PMID: 12070876)
25. **Yaruss, J.S.**, Quesal, R.W., Reeves, L., Molt, L., Kluetz, B., Caruso, A.J., Lewis, F., & McClure, J.A. (2002) Speech treatment and support group experiences of people who participate in the National Stuttering Association. *Journal of Fluency Disorders*, *27*, 115-135. (PMID: 12145982)
26. **Yaruss, J.S.**, Quesal, R.W., & Murphy, W. (2002). National Stuttering Association Members' opinions about stuttering treatment. *Journal of Fluency Disorders*, *27*, 227-242. (PMID: 12371350)
27. **Yaruss, J.S.**, & Quesal, R.W. (2004). Stuttering and the International Classification of Functioning, Disability, and Health (ICF): An update. *Journal of Communication Disorders*, *37*, 35-52. (PMID: 16620945)
28. **Yaruss, J.S.** (2004). Documenting Individual Treatment Outcomes in Stuttering Therapy. *Contemporary Issues in Communication Science and Disorders*, *31*, 49-57. (PMID: 16620945)
29. **Yaruss, J.S.**, & Quesal, R.W. (2004). Partnerships between clinicians, researchers, and people who stutter in the evaluation of stuttering treatment outcomes. *Stammering Research*, *1*, 1-15.

30. **Yaruss, J.S.**, & Quesal, R.W. (2004). Response to commentaries: The best way for clinicians to learn what their clients want from treatment is to ask them what they want from treatment. *Stammering Research, 1*, 28-30.
31. **Yaruss, J.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*, 118-136. (PMID: 16646215)
32. **Yaruss, J.S.**, & Quesal, R.W. (2006). *Overall Assessment of the Speaker's Experience of Stuttering (OASES)*: Documenting multiple outcomes in stuttering treatment. *Journal of Fluency Disorders, 31*, 90-115. (PMID: 16620945) (Note: Also published in 2008 in the Lithuanian Journal *Special Education*.)
33. Howell, P., Au-Yeung, J., **Yaruss, J.S.**, & Eldridge, K. (2006). Phonetic difficulty and stuttering. *Clinical Linguistics and Phonetics, 20*, 703-716. (PMCID: PMC1885475)
34. Murphy, W., **Yaruss, J.S.**, & Quesal, R.W. (2007). Enhancing treatment for school-age children who stutter I: Reducing negative reactions through desensitization and cognitive restructuring. *Journal of Fluency Disorders, 32*, 121-138. (PMID: 17499125)
35. Murphy, W., **Yaruss, J.S.**, & Quesal, R.W. (2007). Enhancing treatment for school-age children who stutter II: Reducing bullying through role-playing and self-disclosure. *Journal of Fluency Disorders, 32*, 139-162. (PMID: 17499126)
36. Onslow, M., & **Yaruss, J.S.** (2007). Differing perspectives on what to do with a stuttering preschooler and why. *American Journal of Speech-Language Pathology, 16*, 65-68. (PMID: 17329676)
37. Coleman, C., **Yaruss, J.S.**, & Hammer, D. (2007). Clinical research involving preschoolers who stutter: Real-world applications of Evidence Based Practice. [Letter to the Editor] *Language, Speech, and Hearing Services in Schools, 38*, 286-289.
38. **Yaruss, J.S.** (2007). Application of the ICF in fluency disorders. *Seminars in Speech and Language, 28*, 312-322. (PMID: 17935016)
39. **Yaruss, J.S.**, & Pelczarski, K.M. (2007). Evidence-Based Practice for school-age stuttering: Balancing existing research with clinical practice. *EBP Briefs, 2(4)*, 1-8.
40. St. Louis, K. O., Lubker, B. B., **Yaruss, J.S.**, Adkins, T. A., & Pill, J. C. (2007). Development of a prototype questionnaire to survey public attitudes toward stuttering: Principles and methodologies in the first prototype. *Internet Journal of Epidemiology, 5(2)*.
<http://ispub.com/IJE/5/2/7561>.
41. St. Louis, K., Reichel, I., **Yaruss, J.S.**, & Lubker, B.B. (2009). Construct and concurrent validity of a prototype questionnaire to survey public attitudes toward stuttering. *Journal of Fluency Disorders, 34*, 11-28. (PMID: 19500712).
42. St. Louis, K. O., Lubker, B. B., **Yaruss, J.S.**, & Aliveto, E.F. (2009). Development of a prototype questionnaire to survey public attitudes toward stuttering: Reliability of the second prototype. *Contemporary Issues in Communication Science and Disorders, 36*, 101-107. (Recipient of the 2009 CICSD Editor's Award.)

43. Maguire, G., Franklin, D., Vatakis, N., Morgenshtern, E., Denko, T., **Yaruss, J.S.**, Spotts, C., Davis, L., Davis, A., Fox, P., Soni, P., Blomgren, M., Silverman, A., & Riley, G. (2010). Exploratory randomized clinical study of Pagoclone in Persistent Developmental Stuttering: The EXPRESS Trial. *Journal of Clinical Pharmacology*, *30*, 48-56. (PMID: 20075648)
44. **Yaruss, J.S.** (2010). Assessing quality of life in stuttering treatment outcomes research. *Journal of Fluency Disorders* (Special issue: The Influence of Fluency Disorders on Quality of Life), *35*, 190-202.
45. Chun, R.Y.S., Mendes, C.D., **Yaruss, J.S.**, & Quesal, R.W. (2010). The impact of stuttering on quality of life of children and adolescents. *Pró-Fono Revista de Atualização Científica*, *22*(4), 567-570. (PMID: 21271118)
46. Tellis, C.M., Rosen, C., Close, J., Horton, M., **Yaruss, J.S.**, Verdolini-Abbott, K., & Sciote, J. (2011). Cytochrome c Oxidase Deficiency in Human Posterior Cricoarytenoid Muscle. *Journal of Voice*, *25*, 387-394. (PMCID: PMC3917494 / PMID: 20685075)
47. Koedoot, C., Versteegh, M., & **Yaruss, J.S.** (2011). Psychometric evaluation of the Dutch translation of the OASES-A. *Journal of Fluency Disorders*, *36*, 222-30. (PMID: 22118398)
48. Blumgart, E., Tran, Y., **Yaruss, J.S.**, & Craig, A. (2012). Australian normative data for the Overall Assessment of the Speaker's Experience of Stuttering. *Journal of Fluency Disorders*, *37*, 83-90. (PMID: 22531284)
49. **Yaruss, J.S.**, Coleman, C.E., & Quesal, R.W. (2012). Stuttering in School-Age Children: A Comprehensive Approach to Treatment. [Letter to the Editor]. *Language, Speech, and Hearing Services in Schools*, *43*, 536-548. (PMID: 23047437)
50. **Yaruss, J.S.** (2012). Documenting the Speaker's Experience of Stuttering. *Journal Logopedie, Special Issue: Speech Fluency*, *25*, 86-93.
51. Beilby, J.M., Byrnes, M.L., & **Yaruss, J.S.** (2012). The impact of a stuttering disorder on Western Australian children and adolescents. *Perspectives on Fluency and Fluency Disorders*, *22*, 51-62.
52. Beilby, J.M., Byrnes, M.L., & **Yaruss, J.S.** (2012). Acceptance and Commitment Therapy for Adults Who Stutter: Psychosocial Adjustment and Speech Fluency. *Journal of Fluency Disorders*, *37*, 289-299. (PMID: 23218212)
53. Bragatto, E.L., Osborn, E., **Yaruss, J.S.**, Quesal, R.W., Schiefer, A., & Chiari, B.M. (2012). Versão Brasileira do Protocolo Overall Assessment of the Speaker's Experience of Stuttering - Adults (OASES-A). [Brazilian version of the Overall Assessment of the Speaker's Experience of Stuttering - Adults protocol (OASES-A)]. *Jornal da Sociedade Brasileira de Fonoaudiologia*, *24*(2), 145-151. (PMID: 22832682)
54. Bleek, B., Reuter, M., **Yaruss, J.S.**, Cook, S., Faber, J., & Montag, C. (2012). Relationships between personality characteristics of people who stutter and the impact of stuttering on everyday life. *Journal of Fluency Disorders*, *37*, 325-333. (PMID: 23218215)
55. Beilby, J., Byrnes, M., Meagher, E., & **Yaruss, J.S.** (2013). The impact of stuttering on adults who stutter and their partners. *Journal of Fluency Disorders*, *38*, 14-29. (PMID: 23540910)

56. Scaler-Scott, K., Tetnowski, J., Flaitz, J.R., & **Yaruss, J.S.** (2014). Preliminary study of disfluency in school-age children with Asperger's Disorder. *International Journal of Language & Communication Disorders, 49*, 75-89. (PMID: 24372887)
57. Pelczarski, K., & **Yaruss, J.S.** (2014). Preliminary examination of phonological awareness abilities in children who stutter. *Journal of Fluency Disorders, 39*, 12-24. (PMID: 24759190)
58. Montag, C., Bleek, B., Breuer, S., Prüss, H., Richardt, K., Cook, S., **Yaruss, J.S.**, & Reuter, M. (2015). Prenatal testosterone and stuttering. *Early Human Development, 91*, 43-46. (PMID: 25460256)
59. Chon, H.C., & **Yaruss, J.S.** (2015). A preliminary study on the development of the Korean version of the Overall Assessment of the Speaker's Experience of Stuttering (OASES) for adults. *Journal of Speech-Language & Hearing Disorders, 24(1)*, 145-155. (Korean.)
60. Lankman, R., Franken, M-C., & **Yaruss, J.S.** (2015). Validation and evaluation of the Dutch translation of the Overall Assessment of the Speaker's Experience of Stuttering for School-age children (OASES-S-D). *Journal of Fluency Disorders, 45*, 27-37.
61. Jackson, E.S., **Yaruss, J.S.**, Quesal, R.W., Terranova, V., Whalen, D.H. (2015). Responses of adults who stutter to the anticipation of stuttering. *Journal of Fluency Disorders, 45*, 38-51.
62. Constantino, C., Leslie, P., Quesal, R.W., & **Yaruss, J.S.** (2016). Day-to-day variability of stuttering. *Journal of Communication Disorders, 60*, 39-50.
63. Pelczarski, K. M. & **Yaruss, J.S.** (2016). Phonological memory abilities of young children who stutter. *Journal of Communication Disorders, 62*, 54-66.
64. Markett, S., Bleek, B., Reuter, M., Prüss, H., Richardt, K., Müller, T., **Yaruss, J.S.**, & Montag, C. (2016). Impaired motor inhibition in adults who stutter - evidence from speech-free stop-signal reaction time tasks. *Neuropsychologia, 91*, 444-450.
65. Siew, C., Pelczarski, K., **Yaruss, J.S.**, & Vitevich, M. (2017). Using the OASES-A to illustrate how network analysis can be applied to understand the experience of stuttering. *Journal of Communication Disorders, 65*, 1-9.
66. Sakai, N. Chu, S.Y., Mori, K., & **Yaruss, J.S.** (in press). The Japanese version of the Overall Assessment of the Speaker's Experience of Stuttering for adults (OASES-A-J): Translation and psychometric evaluation. *Journal of Fluency Disorders*
67. **Yaruss, J.S.**, Lee, J., Kikani, K.B., Ramachandar, S., Herring, C., Tichenor, S., Leslie, P., Quesal, R.W., & McNeil, M.R. (in press). Update on didactic and clinical education in fluency disorders: 2013-2014. *American Journal of Speech-Language Pathology*.

Manuscript Submitted for Publication

1. Tichenor, S., Leslie, P., Shaiman, S., & **Yaruss, J.S.** (2016). *Speaker and observer perceptions of physical tension*. Manuscript in review.
2. Ramachandar, S., Pathak, S., Schneider, W., & **Yaruss, J.S.** (2016). *Structural neural connectivity of the speech production network using High Definition Fiber Tracking*. Manuscript in revision.

3. Sengupta, R., Shah, S., Loucks, T., Pelczarski, K., **Yaruss, J.S.**, Gore, K., & Nasir, S. (2016). *Cortical Dynamics of Disfluency in Adults Who Stutter*. Manuscript in review.
4. Nicolai, S., XXX, XXX, & **Yaruss, J.S.** (2016). *Long-term effects of cyberbullying on young adults who stutter*. Manuscript in review.

Published Reviews, Invited Papers, Proceedings, Monographs, Books, Booklets, and Chapters

1. Conture, E.G., & **Yaruss, J.S.** (1993). *Handbook for childhood stuttering: A training manual*. Tucson, AZ: Bahill Intelligent Computer Systems.
2. **Yaruss, J.S.** (1995). Review of "The Child's Path to Spoken Language," by John L. Locke. *Applied Psycholinguistics*, 16, 339-353.
3. **Yaruss, J.S.** (1995, 1996). The relationship between language and stuttering. In H. Gregory (Ed.) *Stuttering therapy: Handbook for specialists*. Evanston, IL: Stuttering Foundation of America and Northwestern University.
4. Conture, E.G., **Yaruss, J.S.**, & Edwards, M.L. (1995). Childhood stuttering and disordered phonology. In C.W. Starkweather & H.F.M. Peters (Eds.), *Stuttering: Proceedings of the First World Congress on Fluency Disorders* (pp. 181-185). Nijmegen, The Netherlands: University Press Nijmegen.
5. **Yaruss, J.S.**, Logan, K.J., & Conture, E.G. (1995). Speaking rate and diadochokinetic abilities of children who stutter. In C.W. Starkweather & H.F.M. Peters (Eds.), *Stuttering: Proceedings of the First World Congress on Fluency Disorders* (pp. 283-286). Nijmegen, The Netherlands: University Press Nijmegen.
6. **Yaruss, J.S.** (1997). Improving assessment of children's oral motor development in clinical settings. In W. Hulstijn, H.F.M. Peters, & P.H.H.M. Van Lieshout (Eds.), *Speech production: Motor control, brain research, and fluency disorders* (pp. 565-571). Amsterdam: Elsevier Science.
7. **Yaruss, J.S.** (1997). Evaluating the outcomes of stuttering treatment. In H. Gregory (Ed.) *Stuttering therapy: Handbook for specialists* (1997 Edition). Evanston, IL: Stuttering Foundation of America and Northwestern University.
8. **Yaruss, J.S.**, & Soifer, A. (1998). Preliminary analysis of the outcomes of an adult stuttering treatment group. In E.C. Healey & H.F.M. Peters (Eds.), *Proceedings of the Second World Congress on Fluency Disorders* (pp. 257-261). Nijmegen, The Netherlands: University of Nijmegen Press.
9. Logan, K.J., & **Yaruss, J.S.** (1998). Helping parents talk to their children about stuttering. In E.C. Healey & H.F.M. Peters (Eds.), *Proceedings of the Second World Congress on Fluency Disorders* (pp. 144-148). Nijmegen, The Netherlands: University of Nijmegen Press.
10. Gregory, H.H., Lewis, K., DeNil, L., Franken, M-C., Healey, E.C., Kelly, E., Kully, D., & **Yaruss, J.S.** (1998). Questions about stuttering of interest to clinicians and researchers—a panel discussion. In E.C. Healey & H.F.M. Peters (Eds.), *Proceedings of the Second World Congress on Fluency Disorders* (pp. 274-275). Nijmegen, The Netherlands: University of Nijmegen Press.

11. **Yaruss, J.S.** (1998). Treatment outcomes in stuttering: Finding value in clinical data. In A. Cordes & R. Ingham (Eds.), *Toward treatment efficacy in stuttering: A search for empirical bases* (pp. 213-242). Austin, TX: Pro-Ed.
12. Murphy, W.P., & **Yaruss, J.S.** (1999). Adolescents and stuttering therapy. In A. Bradberry & N. Reardon (eds.) *Our Voices: Inspirational insight from young people who stutter*. Anaheim Hills, CA: National Stuttering Association.
13. **Yaruss, J.S.**, & Logan, K.J. (2001). Preschool Children's Diadochokinetic Productions: Rate, accuracy, and fluency profiles. In B. Maassen, W. Hulstijn, R. Kent, H.F.M. Peters, & P.H.M.M. van Lieshout (Eds.), *Speech Motor Control in Normal and Disordered Speech: Proceedings of the Fourth International Speech Motor Conference* (pp. 126-129). Nijmegen: Nijmegen University Press.
14. Bosshardt, H-G., **Yaruss, J.S.**, & Peters, H.F.M. (Eds.) (2001). *Fluency Disorders: Theory, Research, Treatment, and Self-Help (Proceedings of the Third World Congress on Fluency Disorders)*. Nijmegen, The Netherlands: University of Nijmegen Press.
15. **Yaruss, J.S.**, Quesal, R.W., Tellis, C., Molt, L., Reeves, L., Caruso, A.J., McClure, J., & Lewis, F. (2001). The impact of stuttering on people attending a National Stuttering Association convention. In H-G. Bosshardt, J.S. Yaruss, & H.F.M. Peters (Eds.), *Fluency Disorders: Theory, Research, Treatment, and Self-Help (Proceedings of the Third World Congress on Fluency Disorders)* (pp. 232-236). Nijmegen, The Netherlands: Nijmegen University Press.
16. St. Louis, K.O., **Yaruss, J.S.**, Lubker, B.B., Pill, J., & Diggs, C.C. (2001). An international public opinion survey of stuttering: Pilot results. In H-G. Bosshardt, J.S. Yaruss, & H.F.M. Peters (Eds.), *Fluency Disorders: Theory, Research, Treatment, and Self-Help (Proceedings of the Third World Congress on Fluency Disorders)* (pp. 581-587). Nijmegen, The Netherlands: Nijmegen University Press.
17. **Yaruss, J.S.**, & Quesal, R.W. (2001). Developing instruments for documenting stuttering treatment outcomes. In H-G. Bosshardt, J.S. Yaruss, & H.F.M. Peters (Eds.), *Fluency Disorders: Theory, Research, Treatment, and Self-Help (Proceedings of the Third World Congress on Fluency Disorders)* (pp. 227-231). Nijmegen, The Netherlands: Nijmegen University Press.
18. **Yaruss, J.S.**, & Reardon, N. (2001). *Preschool children who stutter: Information and support for parents*. Anaheim Hills, CA: National Stuttering Association.
19. **Yaruss, J.S.** (Ed.) (2002) Facing the Challenge of Treating Stuttering in the Schools (Part I: Selecting Goals and Strategies for Success). *Seminars in Speech and Language, Vol. 23, 3*.
20. **Yaruss, J.S.** (2002). Facing the challenge of treating stuttering in the schools. *Seminars in Speech and Language, 23*, 153-159. (PMID: 12207270)
21. **Yaruss, J.S.**, & Reardon, N.A. (2002). Successful communication for children who stutter: Finding the balance. *Seminars in Speech and Language, 23*, 195-204. (PMID 12207276)
22. **Yaruss, J.S.**, & Reardon, N. (2002). *Preschool children who stutter: Information and support for parents* (2nd Ed.). Anaheim Hills, CA: National Stuttering Association.

23. **Yaruss, J.S.**, & Reeves, L. (2002). *Pioneering stuttering in the 21st century: The first joint symposium for scientists and consumers*. (Summary Report and Proceedings). Anaheim, CA: National Stuttering Association.
24. Campbell, T.C., Dollaghan, C., & **Yaruss, J.S.** (2003). Disorders of language, phonology, fluency, and voice: Indicators for referral. In C.D. Bluestone, S.E. & Stool (Eds.), *Handbook of Pediatric Otolaryngology* (4th Ed.) (pp. 1773-1788). Philadelphia: W.B. Saunders Co.
25. **Yaruss, J.S.** (Ed.) (2003) Facing the Challenge of Treating Stuttering in the Schools (Part II: One Size Does Not Fit All). *Seminars in Speech and Language*, 24, 1.
26. **Yaruss, J.S.** (2003). One size does not fit all: Special topics in stuttering therapy. *Seminars in Speech and Language*. 24, 3-6. (PMID: 12601580)
27. **Yaruss, J.S.**, & Reardon, N.A., (2003). Fostering generalization and maintenance in school settings. *Seminars in Speech and Language*, 24, 33-40. (PMID: 12601585)
28. **Yaruss, J.S.**, & Quesal, R.W. (2003). Success in the schools: Bringing it all together. *Seminars in Speech and Language*, 24, 59-63. (PMID 12601589)
29. Reardon, N.A., & **Yaruss, J.S.** (2003). *The Source for School-Age Stuttering*. East Moline, IL: LinguiSystems. (Discontinued and republished as *The Source for Stuttering: Ages 7-18.*)
30. **Yaruss, J.S.** (2004). Speech disfluency and stuttering in children. In R. Kent (Ed.), *MIT Encyclopedia of Communication Sciences and Disorders*. (pp. 180-183). Cambridge, MA: MIT Press.
31. **Yaruss, J.S.**, & Quesal, R.W. (2004). Overall Assessment of the Speaker's Experience of Stuttering (OASES). In A. Packmann, A. Meltzer, & H.F.M. Peters (Eds.), *Theory, Research, and Therapy in Fluency Disorders* (Proceedings of the Fourth World Congress on Fluency Disorders) (pp. 237-240). Nijmegen, The Netherlands: Nijmegen University Press.
32. Quesal, R.W., **Yaruss, J.S.**, & Molt, L. (2004). Many types of data: stuttering treatment outcomes beyond fluency. In A. Packmann, A. Meltzer, & H.F.M. Peters (Eds.), *Theory, Research, and Therapy in Fluency Disorders* (Proceedings of the Fourth World Congress on Fluency Disorders) (pp. 218-224). Nijmegen, The Netherlands: Nijmegen University Press.
33. Wade, J., **Yaruss, J.S.**, Reeves, L., & Reardon, N. (2004). Building Bridges With Allied Professionals. In A. Packmann, A. Meltzer, & H.F.M. Peters (Eds.), *Theory, Research, and Therapy in Fluency Disorders* (Proceedings of the Fourth World Congress on Fluency Disorders) (pp. 550-555). Nijmegen, The Netherlands: Nijmegen University Press.
34. Weidig & **Yaruss, J.S.** (2004). How can consumer associations support stuttering research and researchers? In A. Packmann, A. Meltzer, & H.F.M. Peters (Eds.), *Theory, Research, and Therapy in Fluency Disorders* (Proceedings of the Fourth World Congress on Fluency Disorders) (pp. 519-525). Nijmegen, The Netherlands: Nijmegen University Press.
35. Coleman, C., **Yaruss, J.S.**, & Hammer, D. (2004). Evaluating a parent/child treatment program for preschool children who stutter. In A. Packmann, A. Meltzer, & H.F.M. Peters (Eds.), *Theory, Research, and Therapy in Fluency Disorders* (Proceedings of the Fourth World Congress on Fluency Disorders) (pp. 117-122). Nijmegen, The Netherlands: Nijmegen University Press.

36. **Yaruss, J.S.**, & Reardon, N. (2004). *Young children who stutter: Information and support for parents* (3rd Ed.). New York: National Stuttering Association.
37. Reardon-Reeves, N.A., & **Yaruss, J.S.** (2004). *The Source for Stuttering: Ages 7-18*. East Moline, IL: LinguiSystems (Discontinued in April, 2011).
38. **Yaruss, J.S.**, Murphy, W.P., Quesal, R.W., & Reardon, N.A. (2004). *Bullying and teasing: Helping children who stutter*. New York: National Stuttering Association.
39. **Yaruss, J.S.**, & Reardon-Reeves, N. (2006). *Young children who stutter (ages 2-6): Information and support for parents* (4th Ed.). New York: National Stuttering Association.
40. Brisben, A., Parmanto, B., Cohn, E., **Yaruss, J.S.**, & Lathan, C. (2006, Apr.). Development of Telemonitoring Architecture for Children's Communication Skills. *Proceedings of the Annual Conference of the Rehabilitation Engineering and Assistive Technology Society of North America*. RESNA.
41. **Yaruss, J.S.**, & Reardon-Reeves, N. (2007). *Niños que tartamudean (Edades 2-6): Información y apoyo para los padres*. Spanish Translation of *Young children who stutter: Information and support for parents* (4th Ed.). New York: National Stuttering Association.
42. **Yaruss, J.S.**, Quesal, R.W., & Reeves, P.L. (2007). Self-Help and Mutual Aid Groups as an Adjunct to Stuttering Therapy. In E.G. Conture & R.F. Curlee (Eds.). *Stuttering and related disorders of fluency* (3rd ed.) (pp. 256-276). New York: Thieme Medical Publishers.
43. Pelczarski, K.M., & **Yaruss, J.S.** (2008). Accompanying the client on his therapy journey. *Perspectives on Fluency Disorders*, 18(2), 64.
44. **Yaruss, J.S.**, & Quesal, R.W. (2008). *OASES: Overall Assessment of the Speaker's Experience of Stuttering*. Bloomington, MN: Pearson Assessments. (Revised and republished in 2010.)
45. **Yaruss, J.S.**, Pelczarski, K.M., & Quesal, R.W. (2010). Comprehensive treatment for school-age children who stutter: Treating the entire disorder. In B. Guitar & R. McCauley, *Treatment of stuttering: Conventional and controversial interventions* (pp. 215-244). Baltimore, MD: Lippincott Williams & Wilkins.
46. **Yaruss, J.S.**, & Pelczarski, K.M. (2010). A preschool child who stutters. In S. Chabon & E. Cohn (Eds.), *The communication disorders casebook: Learning by example*. Needham Heights, MA: Allyn & Bacon.
47. **Yaruss, J.S.**, & Quesal, R.W. (2010). *Overall Assessment of the Speaker's Experience of Stuttering (OASES)*. Bloomington, MN: Pearson Assessments.
48. **Yaruss, J.S.**, & Quesal, R.W. (2010). *Overall Assessment of the Speaker's Experience of Stuttering: Ages 18+ (OASES-A) Response form*. Bloomington, MN: Pearson Assessments. (Republished by Stuttering Therapy Resources, 2016.)
49. **Yaruss, J.S.**, Quesal, R.W., & Coleman, C. (2010). *Overall Assessment of the Speaker's Experience of Stuttering: Ages 13-17 (OASES-T) Response form*. Bloomington, MN: Pearson Assessments. (Republished by Stuttering Therapy Resources, 2016.)

50. **Yaruss, J.S.**, Quesal, R.W., & Coleman, C. (2010). *Overall Assessment of the Speaker's Experience of Stuttering: Ages 13-17 (OASES-T) Response form*. Bloomington, MN: Pearson Assessments. (Republished by Stuttering Therapy Resources, 2016.)
51. **Yaruss, J.S.** (2010). Becoming an effective clinician for people who stutter: What do you need to know? *Seminars in Speech and Language, 31*, 205-206. (PMID 21080292)
52. **Yaruss, J.S.** (2010). Evaluating and Treating School-Age Children Who Stutter. *Seminars in Speech and Language, 31*, 262-271. (PMID: 21080298)
53. **Yaruss, J.S.** & Bernstein Ratner, N. (2010). Becoming an effective clinician for people who stutter: You can do it! *Seminars in Speech and Language, 31*, 283-286. (PMID: 21080300)
54. Reardon-Reeves, N., & **Yaruss, J.S.** (2013). *School-age stuttering therapy: A practical guide*. McKinney, TX: Stuttering Therapy Resources, Inc.
55. **Yaruss, J.S.** (2012). What does it mean to say that a person "accepts" stuttering? In P. Reitzes & D. Reitzes (Eds.). *Stuttering: Inspiring Stories and Professional Wisdom* (pp. 97-101). Chapel Hill, NC: StutterTalk, Inc.
56. Murphy, W.P., Quesal, R.W., Reardon-Reeves, N., & **Yaruss, J.S.** (2013). *Minimizing bullying for children who stutter: A guide for SLPs*. McKinney, TX: Stuttering Therapy Resources, Inc.
57. Murphy, W.P., Quesal, R.W., Reardon-Reeves, N., & **Yaruss, J.S.** (2013). *Minimizing bullying for children who stutter: A workbook for students*. McKinney, TX: Stuttering Therapy Resources, Inc.
58. Murphy, W.P., Quesal, R.W., Reardon-Reeves, N., & **Yaruss, J.S.** (2013). *Minimizing bullying for children who stutter: A workbook for parents*. McKinney, TX: Stuttering Therapy Resources, Inc.
59. Murphy, W.P., Quesal, R.W., Reardon-Reeves, N., & **Yaruss, J.S.** (2013). *Minimizing bullying for children who stutter: A workbook for teachers and administrators*. McKinney, TX: Stuttering Therapy Resources, Inc.
60. Reardon-Reeves, N. & **Yaruss, J.S.** (2014). *Formas y hojas de resumen en español* (Spanish Forms and Summary Sheets) for *School-Age Stuttering Therapy: A Practical Guide*. McKinney, TX: Stuttering Therapy Resources, Inc.
61. Campbell, T.C., Dollaghan, C., & **Yaruss, J.S.** (2014). Disorders of language, phonology, fluency, and voice: Indicators for referral. In C.D. Bluestone, J.P. Simons, & G.B. Healy (Eds.), *Bluestone & Stool's Pediatric Otolaryngology, Volume 1* (5th Ed.) (pp. 1945-1959). Philadelphia: W.B. Saunders Co.
62. **Yaruss, J.S.** (2014). Fluency disorders. In L. Cummings (Ed.), *Cambridge Handbook of Communication Disorders*. (pp. 484-498). Cambridge: Cambridge University Press.
63. Reeves, N., & **Yaruss, J.S.** (2015). *Stuttering: How teachers can help*. McKinney, TX: Stuttering Therapy Resources, Inc.

64. **Yaruss, J.S., & Quesal, R.W.** (2016). *Overall Assessment of the Speaker's Experience of Stuttering –Versions for Adults, School-age Children, and/or Teenagers in German, Hebrew, Spanish, Portuguese.* McKinney, TX. Stuttering Therapy Resources, Inc.
65. **Yaruss, J.S., & Quesal, R.W.** (in press). Quality of life and stuttering. In J.S. Damico, & M.J. Ball (Eds.) *The SAGE Encyclopedia of Human Communication Sciences and Disorders.* Thousand Oaks, CA: Sage Publications.
66. **Yaruss, J.S., & Ramachandar, S.** (in press). Childhood disfluency. *The SAGE Encyclopedia of Abnormal and Clinical Psychology.* Thousand Oaks, CA: Sage Publications.
67. **Yaruss, J.S., & Murphy, W.P.** (in press). Bullying and teasing. In J.S. Damico, & M.J. Ball (Eds.) *The SAGE Encyclopedia of Human Communication Sciences and Disorders.* Thousand Oaks, CA: Sage Publications.

Other Publications (Columns, Pamphlets, Reviews, and On-line Conferences)

1. Murphy, W. & **Yaruss, J.S.** (1996). Stuttering and adolescents. *Letting Go* (September/October Issue). National Stuttering Project: Anaheim Hills, CA.
2. **Yaruss, J.S.** (1996). Review of the third international conference on speech motor production and stuttering. *American Speech-Language-Hearing Association Special Interest Division for Fluency Disorders Newsletter*, 6, 2. ASHA: Rockville, MD.
3. McClure, J., & **Yaruss, J.S.** (1997). Stuttering and the media. *ASHA Special Interest Division for Fluency and Fluency Disorders Newsletter*, 7, 6.
4. **Yaruss, J.S.** (1998). *Documenting treatment outcomes in stuttering: Measuring impairment, disability, and handicap.* First International Stuttering Awareness Day (ISAD) On-line Conference.
5. **Yaruss, J.S.** (1998), Clinical nuggets: Stuttering for your client. *ASHA Special Interest Division for Fluency Disorders Newsletter*, March Issue, p. 6.
6. St. Louis, K., **Yaruss, J.S.**, Lubker, B.B., Pill, J., & Diggs, C. (1999) *International Project on Attitudes Toward Stuttering (IPATS): Initial Planning and Status Report.* Second International Stuttering Awareness Day (ISAD) On-line Conference.
7. **Yaruss, J.S., & Quesal, R.W.** (1999) *Preliminaries to treatment outcomes research for adults who stutter.* Second International Stuttering Awareness Day (ISAD) On-line Conference.
8. **Yaruss, J.S.** (1999). Even if you don't stutter, you're still not alone. *Letting Go* (October/November Issue). National Stuttering Association: Anaheim Hills, CA.
9. **Yaruss, J.S.** (1999). Reflections on the National Stuttering Project Convention. *American Speech-Language-Hearing Association Special Interest Division for Fluency and Fluency Disorders Newsletter*, 9, 9-10.
10. **Yaruss, J.S.** (1999). *Disfluency frequency counter* [Software]. Pittsburgh, PA: Author.

11. **Yaruss, J.S.** & Reeves, L. (2000). First NSA Research Committee Project a Success. *Letting Go* (September Issue). National Stuttering Association: Anaheim Hills, CA.
12. Sugarman, M., & **Yaruss, J.S.** (2000). *Use of helpful counseling techniques for fluency therapy* Third Annual International Stuttering Awareness Day (ISAD) On-line Conference.
13. **Yaruss, J.S.** (2000). Children in transition: The importance of acceptance. *CARE: Connection, advocacy, resources, & education for parents of children who stutter*. (November Issue). National Stuttering Association: Anaheim Hills, CA.
14. Molt, L., & **Yaruss, J.S.** (2001). *Neurogenic Stuttering* [Brochure]. Memphis, TN: Stuttering Foundation of America.
15. **Yaruss, J.S.**, & Quesal, R.W. (2001). The many faces of stuttering: Identifying appropriate treatment goals. *ASHA Leader*, 6 (21), 4-5, 14.
16. **Yaruss, J.S.**, & Quesal, R.W. (2002). Research Based Stuttering Therapy Revisited. *Perspectives on Fluency and Fluency Disorders*, 12(2), 22-24.
17. Reardon, N.A. & **Yaruss, J.S.** (2002) (Eds.). *Notes to listeners* [Brochure]. New York: National Stuttering Association.
18. Bradberry, A., Reardon, N.A., **Yaruss, J.S.** (2002) *Stuttering: So much can be done* [Brochure]. New York: National Stuttering Association.
19. Reardon, N.A. & **Yaruss, J.S.** (2002) (Eds.). *18 ways the NSA can help you help your child* [Brochure]. New York: National Stuttering Association.
20. McClure, J.A., & **Yaruss, J.S.** (2003). Stuttering survey suggests success of attitude-changing treatment. *ASHA Leader*, 8, 19.
21. Reardon, N.A. & **Yaruss, J.S.** (2004) (Eds.). *The school-age child who stutters: Information for educators* [Brochure]. New York: National Stuttering Association.
22. Murphy, W.P., Reardon, N.A., & **Yaruss, J.S.** (2004) *A classroom presentation about stuttering* [Brochure]. New York: National Stuttering Association.
23. Coleman, C., Donaher, J., Gabel, R., LaSalle, L., McMillin, A., Owen, J., Tellis, G., Willet, H., & **Yaruss, J.S.** (2004). *Insurance advocacy and stuttering: Getting the coverage you need / Getting the coverage you deserve* [Brochure]. New York: National Stuttering Association.
24. **Yaruss, J.S.**, & Quesal, R.W. (2004). Summary of the leadership conference. *Perspectives on Fluency and Fluency Disorders*, 14(2), 14-15.
25. **Yaruss, J.S.** (2004). New film teaches about stuttering...and life. *Perspectives on Fluency and Fluency Disorders*, 14(2), 13-14.
26. **Yaruss, J.S.** (2005). Dismissal criteria for school-age children who stutter...When is enough enough? *Perspectives on Fluency and Fluency Disorders*, 15(1).
27. **Yaruss, J.S.** (2005, Dec. 27). Mentoring board-recognized specialists in fluency disorders: It's up to us! *Asha Leader*, 10(17).

28. **Yaruss, J.S.** (2006) (Ed.). *Notes to listeners* [Brochure]. New York: National Stuttering Association.
29. **Yaruss, J.S.** (2006) (Ed.). *Stuttering: So much can be done* [Brochure]. New York: National Stuttering Association.
30. **Yaruss, J.S.** (2006) (Ed.). *18 ways the NSA can help you help your child* [Brochure]. New York: National Stuttering Association.
31. **Yaruss, J.S.** (2006) (Ed.). *"Top 10" ways to help teenagers who stutter* [Brochure]. New York: National Stuttering Association.
32. **Yaruss, J.S.** (2006) (Ed.). *"Top 10" ways to help preschoolers who stutter* [Brochure]. New York: National Stuttering Association.
33. **Yaruss, J.S.** (2006) (Ed.). *"Top 10" ways to help school-age children who stutter* [Brochure]. New York: National Stuttering Association.
34. **Yaruss, J.S.** (2006) (Ed.). *The school-age child who stutter: Information for educators* [Brochure]. New York: National Stuttering Association.
35. **Yaruss, J.S.** (2006) (Ed.). *18 ways the National Stuttering Association can help you you're your child* [Brochure]. New York: National Stuttering Association.
36. **Yaruss, J.S.** (2006) (Ed.). *Helping children who stutter: Resources and support for speech-language pathologists*. [Brochure]. New York: National Stuttering Association.
37. Murphy, W.P., Reardon, N.A., & **Yaruss, J.S.** (2006) (Ed.) *A classroom presentation about stuttering* [Revised Brochure]. New York: National Stuttering Association.
38. **Yaruss, J.S.** (2008). *Too much, too little, just right*. Eleventh International Stuttering Awareness Day (ISAD) On-line Conference. Available at www.stutteringhomepage.com.
39. Molt, L., Menkes, J., & **Yaruss, J.S.** (2009) (Ed.) *Childhood stuttering: Information for Pediatricians and Family Physicians* [Brochure]. New York: National Stuttering Association.
40. **Yaruss, J.S.** (2011). Foreword. In D. Shapiro, *Stuttering intervention: A collaborative journey to fluency freedom* (2nd ed.). Austin, TX: Pro-Ed.
41. Coleman, C.E., & Yaruss, J. (2011). The Stuttering Center of Western Pennsylvania. *Therapy Times*.
42. **Yaruss, J.S.** (2012, Feb.). *Comprehensive assessment of stuttering in preschool and school-age children*. Invited Miniseminar presented to the annual convention of the Illinois Speech-Language-Hearing Association, Chicago, IL.
43. **Yaruss, J.S.**, & Reeves, N.A. (2012, Oct.). *School-age stuttering therapy: A burden, a challenge, or an opportunity?* Fifteenth International Stuttering Awareness Day (ISAD) On-line Conference. Available at www.stutteringhomepage.com.
44. Jackson, E., Quesal, R.W., & **Yaruss, J.S.** (2012, Oct.). *What is stuttering: Revisited*. Fifteenth International Stuttering Awareness Day (ISAD) On-line Conference. Available at www.stutteringhomepage.com.

45. Murphy, W.P., Quesal, R.W., Reeves, N.A., & Yaruss, J.S. (2012, Oct.). *Helping children who stutter deal with bullying*. Fifteenth International Stuttering Awareness Day (ISAD) On-line Conference. Available at www.stutteringhomepage.com.

Published Abstracts / Conference Presentations (Refereed)

1. Conture, E.G., Yaruss, J.S., & LaSalle, L.R. (1990, Nov.). One-hundred young stutterers: Making sense of their clinical records. (Abstract). *ASHA*, 32, 139. (Miniseminar presented at the annual convention of the American Speech-Language-Hearing Association, Seattle, WA.)
2. Yaruss, J.S., & Conture, E.G. (1992, Nov.). Relationship between mother-child speaking rates in adjacent fluent utterances. (Abstract). *Asha*, 34, 210. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
3. Yaruss, J.S., & Conture, E.G. (1992, Nov.). Second formant transitions during young stutterers' sound/syllable repetitions. (Abstract). *Asha*, 34, 175. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
4. Yaruss, J.S., Logan, K.J., & Conture, E.G. (1993, Nov.). Differences between clinic and home measurement of childhood stuttering. (Abstract). *Asha*, 35, 225. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, Anaheim, CA.)
5. Yaruss, J.S., & Conture, E.G. (1993, Nov.). Temporal vs. spatial measures of childhood stuttering. (Abstract). *Asha*, 35, 189. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, Anaheim, CA.)
6. Yaruss, J.S., & Conture, E.G. (1993, Apr.). *Second formant transitions and predictions of stuttering chronicity in children*. Poster session presented at the annual convention of the New York State Speech-Language-Hearing Association, Rochester, NY.
7. Yaruss, J.S., Logan, K.J., & Conture, E.G. (1994, Aug.). Speaking rates and diadochokinetic abilities of children who stutter. (Abstract). *Journal of Fluency Disorders*, 19(3), 221. (Technical paper presented at the International Fluency Association's First World Congress of Fluency Disorders, Munich, Germany.)
8. Conture, E.G., Yaruss, J.S., & Edwards, M.L. (1994, Aug.). Childhood stuttering and disordered phonology. (Abstract). *Journal of Fluency Disorders*, 19(3), 164. Miniseminar presented at the International Fluency Association's First World Congress of Fluency Disorders, Munich, Germany.
9. Logan, K.J., Yaruss, J.S., & Conture, E.G. (1994, Nov.). Diadochokinetic assessment with young children: Options for measurement and interpretation. (Abstract). *ASHA*, 36, 193. (Poster session presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
10. Yaruss, J.S., Logan, K.J., & Conture, E.G. (1994, Nov.). Diadochokinetic abilities of young children. (Abstract). *ASHA*, 36, 194. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)

11. **Yaruss, J.S.** (1994, Nov.). Measuring rate, accuracy, and fluency of children's diadochokinetic productions. (Abstract). *ASHA*, 36, 194. (Poster session with computer presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
12. **Yaruss, J.S.**, Logan, K.J., & Conture, E.G. (1994, Nov.). Comparing speaking performance and speaking ability of children who stutter. (Abstract). *ASHA*, 36, 52. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
13. **Yaruss, J.S.**, Logan, K.J., & Conture, E.G. (1994, Apr.). *Clinical measurement and interpretation of young children's diadochokinetic abilities*. Miniseminar presented at the annual convention of the New York State Speech-Language-Hearing Association, Kiamesha Lake, NY.
14. Caruso, A.J., **Yaruss, J.S.**, & McClowry, M.T. (1995, Nov.). Coexisting phonology/ fluency disorders: Acoustic, linguistic, and clinical perspectives. (Abstract). *Asha*, 37(10), 64. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.)
15. **Yaruss, J.S.**, LaSalle, L.R., & Conture, E.G. (1995, Nov.). One-hundred children who stutter: Revisiting their clinical records. (Abstract). *Asha*, 37(10), 93. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.)
16. **Yaruss, J.S.**, & Hill, D. (1995, Nov.). Young children's speech fluency in different speaking situations. (Abstract). *Asha*, 37(10), 85. (Poster session presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.)
17. **Yaruss, J.S.**, Max, M., & Campbell, J. (1995, Nov.). A preliminary comparison of two techniques for measuring speech fluency. (Abstract). *Asha*, 37(10), 85. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.)
18. **Yaruss, J.S.** (1995, Nov.). Childhood stuttering and phonological disorders: Testing the covert repair hypothesis. (Abstract). *Asha*, 37(10), 84. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.)
19. **Yaruss, J.S.**, & Maupin, J. (1996, Nov.). Diagnostic implications of situational variability in childhood stuttering. (Abstract). *ASHA Leader*, 1(16), 111. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, Seattle, WA.)
20. Dell, C., Dugan, C., Eckardt, J., Hood, S., Murphy, W., Quesal, R., & **Yaruss, J.S.** (1996, Feb.) *The "Incurable" Stutterer: Considerations and Intervention*. Seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Chicago, IL.
21. **Yaruss, J.S.** (1996, Feb.). *Diagnosis and treatment of childhood stuttering and disordered phonology*. Seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Chicago, IL.
22. **Yaruss, J.S.** (1996, Jun.). *Improving assessment of children's oral motor development in clinical settings*. Technical paper presented at the Third International Research Conference on Speech Motor Production and Stuttering. Nijmegen, The Netherlands.

23. Gregory, H.H., DeNil, L., Franken, M.-C., Healey, C., Kelly, E., Lewis, K., Kully, D., & **Yaruss, J.S.** (1997, Aug.). Questions about stuttering of interest to clinicians and researchers. (Abstract). *Journal of Fluency Disorders*, 22(2), 107. (Seminar presented at the 2nd World Congress of the International Fluency Association, San Francisco, CA.)
24. Logan, K.J., & **Yaruss, J.S.** (1997, Aug.). Discussing stuttering with children who stutter: A parent training model. (Abstract). *Journal of Fluency Disorders*, 22(2), 137. (Seminar presented at the 2nd World Congress of the International Fluency Association, San Francisco, CA.)
25. **Yaruss, J.S.**, Belaney, C., & Soifer, A. (1997, Aug.). Efficacy of an integrated stuttering treatment program: Preliminary analyses. (Abstract). *Journal of Fluency Disorders*, 22(2), 135. (Seminar presented at the 2nd World Congress of the International Fluency Association, San Francisco, CA.)
26. **Yaruss, J.S.**, & Campbell, J.H. (1997, Feb.). *He's fluent in the therapy room, but not the classroom!* Seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Arlington Heights, IL.
27. **Yaruss, J.S.** (1998, Feb.). *Measuring stuttering behaviors*. Short course presented at the annual convention of the Illinois Speech-Language-Hearing Association, Arlington Heights, IL.
28. Susca, M., Quesal, R.W., & **Yaruss, J.S.** (1998, Nov.) Measurement of multiple outcomes in stuttering therapy: A preliminary investigation. (Abstract). *ASHA Leader*, 3(16), 126. (Poster session presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
29. Logan, K.J., & **Yaruss, J.S.** (1998, Nov.) Effect of phonetic context upon stuttering frequency in young children. (Abstract). *ASHA Leader*, 3(16), 127. (Poster session presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
30. **Yaruss, J.S.**, Quesal, R.W., King, A., & Schaffner, M. (1998, Nov.) Assessing reactions, disability, and handicap in people who stutter. (Abstract). *ASHA Leader*, 3(16), 123. (Miniseminar presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
31. **Yaruss, J.S.** (1998, Nov.). Current status of academic and clinical training in stuttering. (Abstract). *ASHA Leader*, 3(16), 95. (Poster session presented at the annual convention of the American Speech-Language-Hearing Association, San Antonio, TX.)
32. Quesal, R.W., & **Yaruss, J.S.** (1998, Feb.). *Stuttering and the internet: A live demonstration*. Micro-computer seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Arlington Heights, IL.
33. **Yaruss, J.S.** (1999, Apr.). *Treating stuttering in preschool and school-age children*. Short course presented at the annual convention of the Pennsylvania Speech-Language-Hearing Association, Pittsburgh, PA.
34. St. Louis, K., **Yaruss, J.S.**, Lubker, B.B., Pill, J., & Diggs, C. (1999, Aug.). International project on attitudes toward stuttering. (Abstract). *Asha*, 41(5), 90. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)

35. Hammer, D.H. & **Yaruss, J.S.** (1999, Nov.). Helping parents learn to facilitate young children's speech fluency. (Abstract). *Asha*, 41(5), 90. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)
36. Quesal, R.W., & **Yaruss, J.S.** (1999, Nov.) Assessing Reactions, Disability, and Handicap in Stuttering: An Update. (Abstract). *Asha*, 41(5), 92. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)
37. Quesal, R.W., **Yaruss, J.S.**, & McClure, J. (1999, Jun.). *What NSP members can teach speech-language pathologists about stuttering therapy*. Workshop presented at the annual convention of the National Stuttering Association, Tacoma, WA.
38. **Yaruss, J.S.** (1999, Jun.). *Helping children develop healthy attitudes toward stuttering*. Workshop presented at the annual convention of the National Stuttering Association, Tacoma, WA.
39. **Yaruss, J.S.**, Quesal, R., Tellis, C., Molt, L., Reeves, L., Caruso, A.J., McClure, J., & Lewis, F. (2000, Aug.). The Impact of Stuttering on People Attending a National Stuttering Association Convention. (Abstract). *Journal of Fluency Disorders*, 25(3), 223. (Miniseminar presented at the 3rd World Congress on Fluency Disorders, Nyborg, Denmark.)
40. **Yaruss, J.S.**, & Quesal, R.W. (2000, Aug.). Tools for measuring reactions, disability, and handicap in people who stutter. (Abstract). *Journal of Fluency Disorders*, 25(3), 222. (Miniseminar presented at the 3rd World Congress on Fluency Disorders, Nyborg, Denmark.)
41. St. Louis, K.O., **Yaruss, J.S.**, Lubker, B.B., Pill, J., & Diggs, C.C. (2000, Aug.). An international public opinion survey of stuttering: Pilot results. (Abstract). *Journal of Fluency Disorders*, 25(3), 232. (Miniseminar presented at the 3rd World Congress on Fluency Disorders, Nyborg, Denmark.)
42. Kuster, J.K., Cordes, A.K., Guitar, B., Hood, S.B., Quesal, R.W., Bernstein Ratner, N., & **Yaruss, J.S.** (2000, Nov.) Educators' Forum: Academic Training in Stuttering and other Fluency Disorders. (Abstract). *ASHA Leader*, 5(16), 129. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Washington, DC.)
43. Lubker, B.B., St. Louis, K.O., **Yaruss, J.S.**, Pill, J., & Diggs, C.C. (2000, Nov.). One Thousand Surveys: Responses in Different Languages and Countries. (Abstract). *ASHA Leader*, 5(16), 169. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Washington, DC.)
44. Tellis, C., **Yaruss, J.S.**, & Quesal, R.W. (2000, Nov.). Nonstutterers' communication-related attitudes, functional communication abilities, and quality of life. *ASHA Leader*, 5(16), 170. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Washington, DC.)
45. **Yaruss, J.S.** (2000, April). *Transitioning from beginning to intermediate stuttering: Treatment goals and strategies*. Short course presented at the Pennsylvania State Speech-Language-Hearing Association, Harrisburg, PA.
46. **Yaruss, J.S.** (2000, June). *Coming to terms with your child's stuttering*. Workshop presented at the annual convention of the National Stuttering Association, Chicago, IL.

47. St. Louis, K.O., Fisher, E., **Yaruss, J.S.**, & Lubker, B.B. (2001, Nov.). Reliability of ratings on a public opinion survey of stuttering attitudes. (Abstract). *ASHA Leader*, 6(15), 134. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
48. Logan, K.J., & **Yaruss, J.S.** (2001, Nov.). Phonetic planning in childhood stuttering: Evidence from speech error elicitation. (Abstract). *ASHA Leader*, 6(15), 142. (Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
49. **Yaruss, J.S.**, Quesal, R.W., Reeves, L., Molt, L., Kluetz, B., Caruso, A.J., Lewis, F., & McClure, J.A. (2001, Nov.). Speech therapy and support group experiences of NSA members. (Abstract). *ASHA Leader*, 6(15), 146. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
50. **Yaruss, J.S.**, & Quesal, R.W. (2001, Nov.). Academic and clinical training in fluency disorders: An Update. (Abstract). *ASHA Leader*, 6(15), 134. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
51. **Yaruss, J.S.**, Quesal, R.W., & Murphy, W. (2001, Nov.). Where do people who stutter seek treatment? (Abstract). *ASHA Leader*, 6(15), 143. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
52. **Yaruss, J.S.**, Caruso, A.J., Lewis, F., & McClure, J.A. Molt, L., Quesal, R.W., and Reeves, L. (2001, Jun.). *The National Stuttering Association Research Committee*. Poster presented at the annual convention of the National Stuttering Association, Boston, MA.
53. **Yaruss, J.S.**, & Logan, K.J. (2001, Jun.) *Preschool Children's Diadochokinetic Productions: Rate, Accuracy, and Fluency Profiles*. Paper presented at the Fourth Speech Motor Conference, Nijmegen, The Netherlands.
54. Coleman, C., **Yaruss, J.S.**, & Hammer, D. (2002, Nov.). Parent/child treatment for preschool children who stutter: Preliminary data. (Abstract). *ASHA Leader*, 7(15), 104. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)
55. Reardon, N., & **Yaruss, J.S.** (2002, Nov.). Successful speech therapy in the schools: It CAN be done! (Abstract). *ASHA Leader*, 7(15), 96. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)
56. **Yaruss, J.S.**, & Quesal, R.W. (2002, Nov.). Overall Assessment of the Speaker's Experience of Stuttering (OASES). (Abstract). *ASHA Leader*, 7(15), 101. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)
57. Eldridge, K., & **Yaruss, J.S.** (2002, Nov.). Phonological complexity and speech disfluency in young children. (Abstract). *ASHA Leader*, 7(15), 106. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)
58. Kluetz, B.A., & **Yaruss, J.S.** (2002, Nov.). Examining habitual speaking rate in preschool children. (Abstract). *ASHA Leader*, 7(15), 106. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)

59. Molt, L.F., Quesal, R.W., Bernstein Ratner, N., Riski, J.E., Fisher, K., **Yaruss, J.S.**, Reeves, L., Donaher, J., & Eldridge, K. (2002, Nov.). The 2005 CCC Standards' Threat to "Traditional Parameters of Communication. (Abstract). *ASHA Leader*, 7(15), 204. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.)
60. Coleman, C., **Yaruss, J.S.**, & Hammer, D. (2002, Feb.) *Helping Parents Learn to Facilitate Young Children's Speech Fluency*. Seminar presented at the annual convention of the Pennsylvania Speech-Language-Hearing Association. Pittsburgh, PA.
61. Howell, P., Au-Yeung, J., **Yaruss, J.S.**, & Eldridge, K. (2002, Jun.). *Phonological difficulty and stuttering in three age groups*. Paper presented at the 9th Congress of the International Association for the Study of Child Language / 23rd Annual Symposium for Research in Child Language Disorders. Madison, WI.
62. Coleman, C., **Yaruss, J.S.**, & Hammer, D. (2003, Aug.). *Parent/child treatment for preschool children who stutter: Preliminary data*. Seminar presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
63. Quesal, R.W., **Yaruss, J.S.**, & Molt, L. (2003, Aug.). *Many types of data: Stuttering treatment outcomes beyond fluency*. Seminar presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
64. Weidig & **Yaruss, J.S.** (2003, Aug.). *How can consumer associations support stuttering research and researchers?* Seminar presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
65. **Yaruss, J.S.**, & Quesal, R.W. (2003, Aug.). *Overall Assessment of the Speaker's Experience of Stuttering (OASES)*. Seminar presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
66. Wade, J., **Yaruss, J.S.**, Reeves, L., Maguire, G., & Reardon, N. (2003, Aug.). *Building bridges with allied professionals*. Seminar presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
67. Batik, J., Bennett, E.M., & **Yaruss, J.S.** (2003, Aug.). *The co-occurrence of word-finding disorders in children who stutter*. Technical paper presented at the Fourth World Congress on Fluency Disorders, Montreal, Canada.
68. Reardon, N., & **Yaruss, J.S.** (2003, Nov.). What do we do with preschool children who stutter? Strategies for SLPs (Abstract). *ASHA Leader*, 8(15), 148. (Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.)
69. Coleman, C., Carlson, J., **Yaruss, J.S.**, & Pelczarski, K.M. (2003, Nov.). Stuttering newsletter: A model for increasing community involvement. *ASHA Leader*, 8(15), 155. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.)
70. Tellis, C., Sciote, J.J., Rosen, C.A., Thekdi, A., Verdolini, K., & **Yaruss, J.S.** (2003, Nov.). Anatomy, fiber type, and clinical implications of human interarytenoid muscle. *ASHA Leader*, 8(15), 225. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.)

71. **Yaruss, J.S.**, Reese, S., St. Louis, K.O., Ward, E., & Weschler, R. (2004, Nov.). Selected attitudes toward stuttering: US urban ethnic and racial variations. *ASHA Leader*. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Philadelphia, PA).
72. Coleman, C., Yaruss, et al. (2004, Nov.). Stuttering Center News: Progress in increasing community involvement. *ASHA Leader*. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Philadelphia, PA).
73. Coleman, C., **Yaruss, J.S.**, & Quesal, R.W. (2004, Nov.). Assessment of the Child's Experience of Stuttering (ACES). *ASHA Leader*. (Poster presented at the annual convention of the American Speech-Language-Hearing Association, Philadelphia, PA).
74. Heeman, P., **Yaruss, J.S.**, & McMillin, A. (2005, Jun.). Towards a Detailed Annotation Scheme for Clustered Disfluencies. Paper presented at the Conference, *The Characteristics and Assessment of Stuttered Speech*, University College London, UK.
75. Coleman, C., & **Yaruss, J.S.** (2005, Nov.). *Stuttering Center News & Kids Speak: Overview of Stuttering Newsletters*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
76. Manning, W., Montgomery, C., Molt, L., & **Yaruss, J.S.** (2005, Nov.). *Measuring treatment outcomes in fluency therapy: What, why, & how*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
77. Coleman, C., Donaher, J., Gabel, R., LaSalle, L., McMillin, A., Owen, J., Tellis, G., Willet, H., & **Yaruss, J.S.** (2005, Nov.). *Insurance advocacy and stuttering*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
78. Santus, N., Tellis, G., **Yaruss, J.S.**, & Coleman, C. (2005, Nov.). *Modifying parents' questioning in indirect therapy for preschoolers who stutter*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
79. Coleman, C., & **Yaruss, J.S.** (2005, Nov.). *Building Effective Clinician/Researcher Relationships*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
80. Brisben, A., Parmanto, B., Cohn, E., **Yaruss, J.S.**, & Lathan, C. (2006, Apr.). *Development of Telemonitoring Architecture for Children's Communication Skills*. Poster session presented at the Annual Conference of the Rehabilitation Engineering and Assistive Technology Society of North America, Atlanta, GA.
81. Cohn, E., **Yaruss, J.S.**, Lathan, C., Brisben, A., Parmanto, B., & Brienza, D. (2006, May). *Assessing "Off-the-Shelf" Software for Telerehabilitation: Guiding Principles and Best Practices*. Poster session presented at the American Telemedicine Association's Eleventh Annual Meeting and Exposition, San Diego, CA.
82. Pelczarski, K.M., & **Yaruss, J.S.** (2006, May). *Collecting and evaluating data on family-focused treatment for preschool children who stutter*. Seminar presented at the annual leadership conference of the American Speech-Language-Hearing Association's Special Interest Division 4 for Fluency and Fluency Disorders, San Antonio, TX.

83. Heeman, P., McMillan, A., & **Yaruss, J.S.** (2006, Sept.). *Annotating complex disfluencies*. Paper presented at the Interspeech Conference, Pittsburgh, PA.
84. Murphy, W.P., & **Yaruss, J.S.** (2006, Nov.). *Facilitating problem-solving skills in adults who stutter*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
85. Eldridge, K., & **Yaruss, J.S.** (2006, Nov.). *Phonetic complexity and speech disfluency in young children*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
86. **Yaruss, J.S.**, Coleman, C.E., & Quesal, R.W. (2006, Nov.). *Assessment of the Child's Experience of Stuttering (ACES)*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
87. **Yaruss, J.S.**, Tellis, C.,M., & Quesal, R.W. (2006, Nov.). *Impact of speaking ability in people who do not stutter*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
88. **Yaruss, J.S.**, Quesal, R.W., & Pelczarski, K.M. (2006, Nov.). *Pre- and post- measures of stuttering treatment using the OASES*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
89. Pelczarski, K.M., & **Yaruss, J.S.** (2006, Nov.). *Phonological awareness skills in children who stutter*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
90. Coleman, C., Pelczarski, K.M., & **Yaruss, J.S.** (2006, Nov.). *A family-focused treatment approach for preschool children who stutter*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Miami, FL.
91. Heeman, P., McMillan, A., & **Yaruss, J.S.** (2007, Sept.). *Intercoder reliability in annotating complex disfluencies*. Paper presented at the Interspeech Conference, Antwerp, Belgium.
92. Molt, L., Quesal, R.W., & **Yaruss, J.S.** (2007, Nov.). *Speech-Easy results update*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Boston, MA.
93. Pelczarski, K.M., & **Yaruss, J.S.** (2008, Apr.). *Phonological processing in children who stutter*. Poster presented at the annual convention of the Pennsylvania Speech-Language-Hearing Association, Pittsburgh, PA.
94. Kim, W., & **Yaruss, J.S.** (2008, Nov.). *The relationship between the impact of stuttering and age*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.
95. Reeves, N., Pelczarski, K.M., & **Yaruss, J.S.** (2008, Nov.). *Current treatment strategies for preschool children who stutter*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.

96. Pelczarski, K.M., & **Yaruss, J.S.** (2008, Nov.). *Phonological processing skills in children who stutter*. Technical paper presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.
97. **Yaruss, J.S.**, & Quesal, R. (2009, Nov.). *OASES-A: Translation & Validation for Multiple Languages & Cultures*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.
98. **Yaruss, J.S.**, Coleman, C., & Quesal, R. (2009, Nov.). *OASES: Comprehensive Assessment of Stuttering in School-Age Children & Teenagers*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.
99. Ramos-Heinrichs, L., Garzon, S., Selle, H., & **Yaruss, J.S.** (2009, Nov.). *Stuttering Inventory for Latino Families: Cuestionario Bilingüe Sobre la Tartamudez*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.
100. Heeman, P. McMillin, A., & **Yaruss, J.S.** (2011, Aug.). *Computer-Assisted Disfluency Counts for Stuttered Speech*. Poster presented at Interspeech, Florence, Italy.
101. Durrant, J.S., Moncrieff, D.W., Parmanto, B., & **Yaruss, J.S.** (2011, Jul.). *Visyter—Opening the observation room from anywhere to anywhere*. OSEP Project Directors' Conference. Washington, DC.
102. Buck, P., White, R., Clark, M., DeMuro, C., Castelli-Haley, J., & **Yaruss, J.S.** (2011, Oct.). *Assessing the comprehensibility and content validity of the OASES-A in adults who stutter*. Poster presented at the International Society for Quality of Life Research (ISOQOL).
103. Panel. (2011, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Eleventh Annual International Stuttering Awareness Day On-line conference.
104. Reeves, N.A., & **Yaruss, J.S.** (2011, Nov.). *School-age stuttering therapy: Setting goals and making progress*. Miniseminar presented to the annual convention of the American Speech-Language-Hearing Association, San Diego, CA.
105. Pelczarski, K., & **Yaruss, J.S.** (2012, Jul.). *Phonological processing ability of adults who do and do not stutter*. Presentation at the 7th World Congress on Fluency Disorders, Tours, France.
106. **Yaruss, J.S.** (2012, Jul.). *International applications of the Overall Assessment of the Speaker's Experience of Stuttering (OASES)*. Presentation at the International Fluency Association's 7th World Congress on Fluency Disorders, Tours, France.
107. Pelczarski, K., & **Yaruss, J.S.** (2012, Nov.). *Phonological processing abilities of adults who stutter*. Technical session presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.
108. Constantino, C., Leslie, P., Quesal, R.W., & **Yaruss, J.S.** (2012, Nov.). *Day-to-day variability of stuttering*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.

109. Reeves, N., & **Yaruss, J.S.** (2012, Nov.) *Writing appropriate treatment goals for school-age children who stutter*. Mini-course presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.
110. Murphy, W.P., Quesal, R.W., & **Yaruss, J.S.** (2012, Nov.). *Practical solutions for helping children who stutter deal with bullying*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Atlanta, GA.
111. Herring, C., Millager, R., & **Yaruss, J.S.** (2013, Nov.). *Effects of a performing arts group on communication skills in children who stutter*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.
112. **Yaruss, J.S.**, & Reardon-Reeves, N. (2014, Nov.) *Preschool Stuttering Therapy: A Practical Approach*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.
113. Heeman, P., McMillan, A., Lunsford, R., & **Yaruss, J.S.** (2014, Nov.). *Computer aided disfluency annotation*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Orlando, FL.
114. Yaruss, J.S. (2015, Jul.) *For SLPs: How to help children learn that it's okay to stutter*. Short course presented to the annual conference of the National Stuttering Association, Baltimore, MD.
115. Yaruss, J.S. (2015, Jul.) *For Parents: Is it really okay for my child to stutter?* Short course presented to the annual conference of the National Stuttering Association, Baltimore, MD.
116. Carmona, J., Guimaraes, I., & **Yaruss, J.S.** (2015, Jul.). *European Portuguese cross-cultural adaptation and validation of the OASES-A*. Poster presented at the 2015 World Congress of the International Fluency Association, Lisbon, Portugal.
117. Sakai, N., Chu, S-Y., Koichi, M., & **Yaruss, J.S.** (2015, Jul.). *The Japanese version of the OASES-A: Translation and psychometric evaluation*. Poster presented at the 2015 World Congress of the International Fluency Association, Lisbon, Portugal.
118. Reeves, N., & **Yaruss, J.S.** (2015, Nov.). *School-age stuttering therapy: Collaborating with teachers and other key players*. Seminar presented at the annual convention of the American Speech-Language-Hearing Association, Denver, CO.
119. McMillin, A., Heeman, P., **Yaruss, J.S.**, & Lunsford, R. (2015, Nov.). *Reliability of disfluency counts using a computer-assisted disfluency analysis tool*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Denver, CO.
120. Tichenor, S., Leslie, P., Shaiman, S., & **Yaruss, J.S.** (2015, Nov.) *Speaker and observer perceptions of physical tension during stuttering*. Poster presented at the annual convention of the American Speech-Language-Hearing Association, Denver, CO.
121. Ramachandar, S., Pathak, S., Schneider, W., & **Yaruss, J.S.** (2015, Nov.). *Structural neural connectivity of the speech production network using high definition fiber tracking (HDFT)*. Poster presented at the Annual Convention of the American Speech-Language-Hearing Association, Denver, CO.

122. Heeman, P., McMillin, A., Lunsford, R., & Yaruss, J.S. (2016, Sept.). *Using clinician annotations to improve automatic speech recognition of stuttered speech*. Paper presented at the annual InterSpeech conference.
123. **Yaruss, J.S.**, & Reeves, N. (2016, Nov.) *Preschool Stuttering Therapy: Let's Get Direct*. Miniseminar presented at the Annual Convention of the American Speech-Language-Hearing Association, Philadelphia, PA.
124. Greenberg, C., & **Yaruss, J.S.** (2016, Nov.) *Yiddish Translation of the Overall Assessment of the Speaker's Experience of Stuttering*. Poster presented at the Annual Convention of the American Speech-Language-Hearing Association, Philadelphia, PA.
125. Raj, E., & **Yaruss, J.S.** (2016, Nov.) *Let's Get Digital: Exploring Apps to Motivate Children Who Stutter as They Grow as Communicators*. Miniseminar presented at the Annual Convention of the American Speech-Language-Hearing Association, Philadelphia, PA.

Published Abstracts / Conference Presentations (Invited)

1. Caruso, A.J., Conture, E.G., Gregory, H., Guitar, B., Manning, W., Ratner, N.B., Riley, J., Runyan, C., & **Yaruss, J.S.** (1996, Nov.). Office hours: Questions and answers about stuttering therapy. (Abstract). *ASHA Leader*, 1(16), 100. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, Seattle, WA.)
2. Campbell, J.H., Hill, D.G., **Yaruss, J.S.**, & Gregory, H.H. (1996, Nov.). Integrating academic and clinical education in fluency disorders. (Abstract). *ASHA Leader*, 1(16), 100. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, Seattle, WA.)
3. Adams, M., Caruso, A.J., Hill, D., Kelly, E.M., Mallard, A.R., Onslow, M., Ratner, N.B., Starkweather, C.W., **Yaruss, J.S.** (1997, Nov.). Parents and childhood stuttering: Their role in onset and treatment. (Abstract). *ASHA Leader*, 2(15), 130. (Invited miniseminar presented at the annual convention of the American Speech-Language-Hearing Association, Boston, MA.)
4. Fraser, J., Gordon, P., Gregory, H., Hanley, J.M., Kully, D., Quesal, R., and **Yaruss, J.S.** (1997, Nov.). Generations of science and service: Tribute and review in stuttering. (Abstract). *ASHA Leader*, 2(15), 131. (Invited miniseminar presented at the annual convention of the American Speech-Language-Hearing Association, Boston, MA.)
5. **Yaruss, J.S.** (1997, Mar.). *Treatment Efficacy: Finding Value in Clinical Data*. Invited presentation to a University of Georgia "State of the Art Conference" on Empirical Bases for Treatment Efficacy in Stuttering, Athens, GA.
6. **Yaruss, J.S.** (1997, May). *A framework for discussing outcome measures in stuttering*. Invited presentation to the annual leadership conference of the American Speech-Language-Hearing Associations Special Interest Division on Fluency and Fluency Disorders, Tucson, AZ.
7. **Yaruss, J.S.** (1997, May). *Assessing treatment outcomes in stuttering: A critical self-evaluation*. Presentation to the Northwestern Univ. Committee on Treatment Outcomes, Evanston, IL.

8. Panel. (1999, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Second Annual International Stuttering Awareness Day On-line conference.
9. Campbell, J.H., Crowe, T., Healey, E.C., Ramig, P., Ratner, N.B., Starkweather, C.W., **Yaruss, J.S.**, & Zebrowski, P.M. (1997, Nov.). Office Hours '97: More questions and answers about stuttering. (Abstract). *ASHA Leader*, 2(15), 131. (Invited miniseminar presented at the annual convention of the American Speech-Language-Hearing Association, Boston, MA.)
10. Bennett, E.M., Manning, W.H., Starkweather, C.W., & **Yaruss, J.S.** (1999, Nov.). Developing skills for counseling people who stutter and their families. (Abstract). *ASHA Leader*, 4(5), 90. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)
11. Kuster, J., Quesal, R.W., & **Yaruss, J.S.** (1999, Nov.). Everything I know about stuttering I learned on the Internet. (Abstract). *ASHA Leader*, 4(5), 82. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)
12. **Yaruss, J.S.**, Murphy, W., & Logan, K. (1999, Nov.). Improving fluency and attitudes in children who stutter. (Abstract). *Asha*, 41(5), 63. (Invited short course presented at the annual convention of the American Speech-Language-Hearing Association, San Francisco, CA.)
13. **Yaruss, J.S.** (2000, Oct.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the New Jersey Speech-Language Hearing Association, (Northern Regional Convention, Seton Hall University), South Orange, NJ.
14. **Yaruss, J.S.** (2000, Oct.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the New Jersey Speech-Language Hearing Association, (Southern Regional Convention, Seton Hall University), Pomona, NJ.
15. Panel. (2000, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Third Annual International Stuttering Awareness Day On-line conference.
16. Donaher, J., & **Yaruss, J.S.** (2001, Mar.). *Advanced topics in stuttering treatment*. Invited seminar presented at the annual convention of the Pennsylvania Speech-Language-Hearing Association, Philadelphia, PA.
17. **Yaruss, J.S.** (2001, Mar.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the New York Speech-Language-Hearing Association, Westchester, NY.
18. **Yaruss, J.S.** (2001, Jun.). *Children in transition: Helping young school-age children who stutter*. Invited short course presented at the annual convention of the National Stuttering Association, Boston, MA.
19. Maguire, G., **Yaruss, J.S.**, Bernstein Ratner, N., & Quesal, R.W. (2001, Jun.). *Research Crosstalk*. Invited seminar presented at the annual convention of the National Stuttering Association, Boston, MA.

20. Kuster, J., Apel, K., Briggs, M., Flahive, M., Rosenthal, W.S., Trautman, L.S., & **Yaruss, J.S.** (2001, Nov.). Educators' forum: Academic training in counseling and communicative disorders. (Abstract). *ASHA Leader*, 6(15), 97. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
21. Ratner, N.B., De Nil, L., Ingham, J.C., Quesal, R.W., Riley, G., **Yaruss, J.S.**, & Zebrowski, P.M. (2001, Nov.). From the journal pages to my practice: Relevant stuttering research. (Abstract). *ASHA Leader*, 6(15), 145. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
22. Kuster, J., Quesal, R.W., Shields, L., & **Yaruss, J.S.** (2001, Nov.). Everything I know about stuttering I learned on the Internet. (Abstract). *ASHA Leader*, 6(15), 706. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, New Orleans, LA.)
23. Panel. (2001, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Fourth Annual International Stuttering Awareness Day On-line conference.
24. **Yaruss, J.S.**, & Maguire, G. (2002, Jun.). *Current research on stuttering*. Invited seminar presented at the annual convention of the National Stuttering Association, Anaheim, CA.
25. Panel. (2002, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Fifth Annual International Stuttering Awareness Day On-line conference.
26. **Yaruss, J.S.** (2003, Feb.). *Helping school-age children who stutter*. Invited half-day short course presented at the annual convention of the Illinois Speech-Language-Hearing Association, Arlington Heights, IL.
27. **Yaruss, J.S.** (2003, Apr.) Practical counseling skills for speech-language pathologists. Invited full-day seminar presented at the annual convention of the National Stuttering Association, Nashville, TN.
28. **Yaruss, J.S.** (2003, Nov.). *Everything you need to know about stuttering: Clinical tips from the expert*. (Abstract). *ASHA Leader*, 8(15), 152. (Invited seminar presented at the annual convention of the American Speech-Language-Hearing Association, Chicago, IL.)
29. **Yaruss, J.S.** (2004, Feb.) Practical counseling skills for speech-language pathologists. Invited full-day seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Arlington Heights, IL.
30. **Yaruss, J.S.** (2004, Jun.) Practical counseling skills for speech-language pathologists. Invited full-day seminar presented at the annual convention of the National Stuttering Association, Nashville, TN.
31. **Yaruss, J.S.** (2004, Jul.). *A parent/child training approach for preschool children who stutter*. Invited workshop presented at the American Speech-Language-Hearing Association's 11th Annual Division 4 Leadership Conference. Portland, OR.
32. **Yaruss, J.S.** (2004, Oct.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Arkansas Speech-Language-Hearing Association, Little Rock, AR.

33. Panel. (2004, Oct.). *Office hours: The researcher is in*. Panel discussion held on the internet for the Seventh Annual International Stuttering Awareness Day On-line conference.
34. **Yaruss, J.S.** (2005, Jun.). *Measuring multiple outcomes in stuttering treatment*. Invited seminar presented at the 4th Oxford Disfluency Conference, Oxford, UK.
35. **Yaruss, J.S.** (2005, Jun.). *Theoretical and Clinical Implications of a Multifactorial Approach to Stuttering*. Invited seminar presented at the 4th Oxford Disfluency Conference, Oxford, UK.
36. **Yaruss, J.S.** (2005, Jul.). *Ask the expert*. Workshop presented at the Annual Conference of the National Stuttering Association, Chicago, IL.
37. **Yaruss, J.S.** (2005, Oct.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Speech Pathologists and Audiologists of Louisiana Schools (SPALS) Association, Alexandria, LA.
38. **Yaruss, J.S.** (2005, Oct.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited one-and-one-half-day seminar presented at the annual convention of the Montana Speech-Language-Hearing Association, Great Falls, MT.
39. **Yaruss, J.S.** (2006, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Georgia Organization of School-based Speech-Language Pathologists, Atlanta, GA (2006, Mar.)
40. **Yaruss, J.S.** (2006, May) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the New Jersey Speech-Language-Hearing Association, Atlantic City, NJ.
41. **Yaruss, J.S.** (2006, May) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Arizona Speech-Language-Hearing Association, Phoenix, AZ.
42. **Yaruss, J.S.** (2006, Sept.) *Beyond observed behaviors in the classification of stuttering*. Invited paper presented at the First National Audiologic-Phoniatic Conference (via teleconference). Warsaw, Poland.
43. **Yaruss, J.S.** (2007, Mar.) *Practical treatment strategies for preschool children who stutter*. Invited half-day workshop presented (twice) for the annual convention of the Georgia Organization of School-Based Speech-Language Pathologists (GO SSLP), Atlanta, GA.
44. **Yaruss, J.S.** (2007, Jul.). *Stuttering in school-age children: Treating the entire disorder*. Invited seminar presented at the American Speech-Language-Hearing Association Annual Schools Conference, Pittsburgh, PA
45. **Yaruss, J.S.** (2007, Oct.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Nebraska Speech-Language-Hearing Association, Kearney, NE
46. **Yaruss, J.S.** (2008, Feb.). *Children who stutter: A quick, practical orientation to comprehensive treatment*. Invited seminar presented at the annual convention of the Illinois Speech-Language-Hearing Association, Chicago, IL.

47. **Yaruss, J.S.** (2008, Mar.) *Key concepts in stuttering treatment: School-age children who stutter*. Invited seminar presented at the annual convention of the Ohio Speech-Language-Hearing Association, Columbus, OH.
48. **Yaruss, J.S.** (2008, Mar.). *A brief overview of some current thoughts about preschool children who stutter*. Invited seminar presented at the Annual Mid-South Conference, Memphis, TN.
49. **Yaruss, J.S.** (2008, Apr.) *Stuttering treatment outcomes: Considering the entire disorder*. Teleconference presented at the European Symposium on Fluency Disorders, Antwerp, Belgium.
50. **Yaruss, J.S.** (2008, Apr.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the North Carolina Speech-Language-Hearing Association, Asheville, NC.
51. Tetnowski, J., & **Yaruss, J.S.** (2008, Jun.). *Stuttering 101: Ask the expert*. Invited seminar presented at the annual convention of the National Stuttering Association, Parsippany, NJ.
52. **Yaruss, J.S.** (2008, Oct.) *Stuttering treatment outcomes: Considering the entire disorder*. Teleconference presented at the International Stuttering Awareness Day Symposium, Brno, Czech Republic.
53. **Yaruss, J.S.** (2009, Apr.). *Getting specific: Treatment strategies for improving fluency and communication in children who stutter*. Invited seminar presented at the annual convention of the North Carolina Speech-Language-Hearing Association, Raleigh, NC.
54. **Yaruss, J.S.** (2009, Mar.) *Practical treatment strategies for preschool children who stutter*. Invited half-day workshop presented for the annual convention of the Indiana Speech-Language-Hearing Association, Indianapolis, IN.
55. **Yaruss, J.S.** (2009, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the South Carolina Speech-Language-Hearing Association, Myrtle Beach, SC.
56. **Yaruss, J.S.** (2009, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited half-day seminar presented at the annual convention of the Indiana Speech-Language-Hearing Association, Indianapolis, NJ.
57. **Yaruss, J.S.** (2009, Apr.) *Practical treatment strategies for adults who stutter*. Invited half-day seminar presented at the annual convention of the Indiana State Speech-Language-Hearing Association, Indianapolis, IN.
58. Panel. (2009, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Eleventh Annual International Stuttering Awareness Day On-line conference.
59. **Yaruss, J.S.** (2009, Oct.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Oregon State Speech-Language-Hearing Association, Bend, OR.

60. **Yaruss, J.S.**, & Reeves, N. (2009, Nov.). *Individualized assessment for school-age children who stutter: Moving from evaluation to treatment*. Invited pre-convention workshop presented for the American Speech-Language Hearing Association's Special Interest Division for Fluency and Fluency Disorders, New Orleans, LA.
61. **Yaruss, J.S.** (2010, Mar.) *Office Hours: Treating children who stutter*. Invited half-day short course presented for the annual convention of the Speech and Hearing Association of Virginia, Portsmouth, VA.
62. **Yaruss, J.S.** (2010, Mar.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Speech and Hearing Association of Virginia (SHAV), Portsmouth, VA.
63. **Yaruss, J.S.** (2010, Apr.) *Advanced evaluation and treatment strategies: Adolescents and adults who stutter*. Invited half-day seminar presented at the annual convention of the Indiana State Speech-Language-Hearing Association, Indianapolis, IN.
64. **Yaruss, J.S.** (2010, Apr.) *Advanced evaluation and treatment strategies: Preschool children who stutter*. Invited half-day seminar presented at the annual convention of the Indiana State Speech-Language-Hearing Association, Indianapolis, IN.
65. **Yaruss, J.S.** (2010, Apr.) *Advanced evaluation and treatment strategies: School-age children who stutter*. Invited half-day seminar presented at the annual convention of the Indiana State Speech-Language-Hearing Association, Indianapolis, IN.
66. Reeves, P.L., & **Yaruss, J.S.** (2010, Jun.) *Stuttering 101*. Invited workshop presented at the Annual Conference of the National Stuttering Association, Cleveland, OH.
67. **Yaruss, J.S.** (2010, Jun.) *Stuttering is more than just stuttering: Considering the speaker's experience of stuttering in treatment outcomes research*. Invited presentation for the Second Annual Research Symposium of the National Stuttering Association, Cleveland, OH.
68. **Yaruss, J.S.** (2010, Oct.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Ohio Speech Pathology Educational Audiology Coalition (OSSPEAC), Columbus, OH.
69. **Yaruss, J.S.** (2011, Feb.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Kentucky Speech and Hearing Association, Covington, KY.
70. **Yaruss, J.S.** (2011, Feb.) *Evaluating and treating adults who stutter*. Invited half-day seminar presented at the annual convention of the Kentucky Speech and Hearing Association, Covington, KY.
71. **Yaruss, J.S.** (2011, Feb.) *Evaluating and treating adults who stutter*. Invited half-day seminar presented at the annual convention of the Missouri Speech-Language-Hearing Association (MSHA), Lake of the Ozarks, MI.
72. **Yaruss, J.S.** (2011, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Speech and Hearing Association of Alabama (SHAA), Birmingham, AL.

73. **Yaruss, J.S.** (2011, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Long Island Speech-Language-Hearing Association, Woodbury, NY.
74. **Yaruss, J.S.** (2011, Jun.) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Western Kentucky Speech-Language-Hearing Association, Owensboro, KY.
75. **Yaruss, J.S.** (2011, Jul.) *School-age children who stutter: Setting goals and priorities*. Invited seminar presented at the American Speech-Language-Hearing Association Annual Schools Conference, Washington, DC.
76. **Yaruss, J.S.** (2012, Feb.) *Practical counseling skills for speech-language pathologists*. Invited full-day seminar presented at the annual convention of the Kentucky Speech-Language-Hearing Association, Louisville, KY.
77. **Yaruss, J.S.** (2012, Apr.) *Evaluating and treating adults who stutter*. Invited half-day seminar presented at the annual convention of the New Jersey Speech-Language-Hearing Association, Long Branch, NJ.
78. **Yaruss, J.S.** (2012, Apr.) *Mastering clinical skills for enhancing fluency and communication in school-age children who stutter*. Invited full-day seminar presented at the annual convention of the New Jersey Speech-Language-Hearing Association, Long Branch, NJ.
79. **Yaruss, J.S.** (2012, May) *Practical treatment strategies for school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Korean Speech and Hearing Association (KSHA), Busan, South Korea.
80. **Yaruss, J.S.** (2012, Jul.) *Understanding the Speaker's Experience of Stuttering*. Invited keynote presentation at the International Fluency Association's, 7th World Congress on Fluency Disorders, Tours, France.
81. **Yaruss, J.S.** (2012, May). *Evaluating and treating children who exhibit concomitant stuttering and speech sound disorders*. ASHA Online Conference, *Case Studies in Fluency Disorders*. (Repeated Nov, 2012)
82. **Yaruss, J.S.** (2012, May). *Developing the evidence base for effective stuttering treatment*. Invited presentation at the Fourth International Seminar on Evidence-Based Practice in Fluency and Voice Disorders, Veliko Turnovo, Bulgaria.
83. **Yaruss, J.S.** (2012, Oct.) *Mastering clinical skills for enhancing fluency and communication in school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Ohio Speech Pathology Educational Audiology Coalition (OSSPEAC), Columbus, OH.
84. **Yaruss, J.S.** (2012, Oct.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Sacramento Area Speech and Hearing Association (SASHA), Sacramento, CA.
85. Panel. (2012, Oct.). *Office hours: The professor is in*. Panel discussion held on the internet for the Fifteenth Annual International Stuttering Awareness Day On-line conference.

86. **Yaruss, J.S.** (2013, Mar.). *Evidence-based practice in stuttering therapy*. Special focus presentation at the annual convention of the Texas Speech-Language-Hearing Association (TSHA), Dallas, TX.
87. **Yaruss, J.S.** (2013, Mar.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Rhode Island Speech-Language-Hearing Association (RISHA), Warwick, RI.
88. **Yaruss, J.S.** (2013, Apr.) *Practical treatment strategies for preschool and school-age children who stutter*. Invited full-day seminar presented at the annual convention of the Missouri Speech-Language-Hearing Association (MSHA), Lake of the Ozarks, MI.
89. **Yaruss, J.S.** (2013, Jul.) *We can't just ignore it...An update on bullying*. Invited presentation at the National Stuttering Association Research Symposium, Phoenix, AZ.
90. **Yaruss, J.S.** (2013, Jul.) *Minimizing bullying for children who stutter*. Invited presentation for the National Stuttering Association Annual Conference, Phoenix, AZ.
91. **Yaruss, J.S.** (2013, Nov.) *School-age stuttering: A practical approach*. Invited full-day seminar presented for the annual convention of International Communication Disorders, Audiology and Neuro-Otology conference (iCAN), Riyadh, Saudi Arabia.
92. Coleman, C.E., **Yaruss, J.S.**, & Reeves, P.L. (2013, Nov.). *Stuttering 101: What every clinician needs to know*. Invited half-day short course presented at the American Speech-Language-Hearing Association Annual Convention, Chicago, IL.
93. Tetnowski, J., Weiner, C., **Yaruss, J.S.**, Gabel, R., & Azios, M. (2013, Nov.). *Stuttering & disability: A panel discussion*. Invited seminar presented at the American Speech-Language-Hearing Association Annual Convention, Chicago, IL.
94. **Yaruss, J.S.**, & Givens, G. (2013, Nov.). *Telepractice and specific disorders, part 1: stuttering & audiology*. Invited seminar presented at the American Speech-Language-Hearing Association Annual Convention, Chicago, IL.
95. **Yaruss, J.S.** (2014, Feb.) *Practical treatment strategies for preschool children who stutter*. Invited half-day workshop presented for the annual convention of the Sacramento Area Speech-Language-Hearing Association, Sacramento, CA.
96. **Yaruss, J.S.** (2014, Feb.) *School-age stuttering: A practical approach*. Invited half-day seminar presented for the annual convention of the Sacramento Area Speech-Language-Hearing Association, Sacramento, CA.
97. **Yaruss, J.S.** (2014, Feb.) *School-age stuttering: A practical approach*. Invited full-day seminar presented for the annual convention of the Wisconsin State Speech-Language-Hearing Association, Madison, WI.
98. **Yaruss, J.S.** (2014, Feb.) *School-age stuttering: A practical approach*. Invited full-day seminar presented for the annual convention of the Texas State Speech-Language-Hearing Association, Houston, TX.

99. **Yaruss, J.S.** (2014, Mar.) *Practical treatment strategies for preschool children who stutter*. Invited full-day workshop presented for the annual convention of the Georgia Organization of School-Based Speech-Language Pathologists (GO SSLP), Atlanta, GA.
100. **Yaruss, J.S.** (2014, Mar.) *School-age stuttering: A practical approach*. Invited full-day seminar presented for the annual convention of the Speech and Hearing Association of Alabama (SHAA), Birmingham, AL.
101. **Yaruss, J.S.** (2014, Oct.) *Practical treatment strategies for preschool children who stutter*. Invited half-day workshop presented for the annual convention of the Ohio Speech Pathology Educational Audiology Coalition (OSSPEAC), Columbus, OH.
102. **Yaruss, J.S.** (2015, Jan.). *Stuttering Therapy: A Practical Approach*. 5th Emirates Rhinology & Otolaryngology Congress, Dubai, United Arab Emirates.
103. **Yaruss, J.S.** (2015, Mar.) *Helping children who stutter advocate for themselves*. Australian Speak Easy Association Annual Conference, Canberra, Australia (by videoconference).
104. **Yaruss, J.S.** (2015, Mar.) *Practical treatment strategies for school-age children who stutter*. Invited seminar presented at the annual convention of the Ohio Speech-Language-Hearing Association, Columbus, OH.
105. **Yaruss, J.S.** (2015, Mar.) *School-age stuttering therapy: A practical approach*. Invited full-day seminar presented at the annual convention of the Speech and Hearing Association of Virginia, Richmond, VA.
106. **Yaruss, J.S.** (2015, Apr.) *Practical treatment strategies for preschool children who stutter*. Invited full-day seminar for the annual convention of the Missouri Speech-Language-Hearing Association (MSHA), Lake of the Ozarks, MI.
107. **Yaruss, J.S.** (2015, May). *Practical treatment strategies for school-age children who stutter*. Half-day invited seminar presented for the annual convention of the Nevada Speech-Language-Hearing Association, Las Vegas, NV.
108. **Yaruss, J.S.** (2015, May). *Practical counseling skills for speech-language pathologists*. Invited half-day seminar presented for the annual convention of the Nevada Speech-Language-Hearing Association, Las Vegas, NV.
109. **Yaruss, J.S.** (2015, May). *A brief overview of a comprehensive approach to school-age stuttering therapy*. Invited presentation for the 8th Turkish National SLP Congress, Istanbul, Turkey.
110. **Yaruss, J.S.** (2015, Jul.). *School-Age Stuttering Therapy: A Practical Approach*. Invited short course for the American Speech-Language-Hearing Association (ASHA) Schools Conference, Phoenix, AZ.
111. **Yaruss, J.S.** (2015, Jul.) *Comprehensive Treatment of School-Age Children Who Stutter*. Invited short course for the American Speech-Language-Hearing Association (ASHA) Health Care Business Institute, Phoenix, AZ.

112. **Yaruss, J.S.** (2015, Oct.) *Evaluating stuttering from the speaker's perspective: Implications for treatment and treatment outcomes research*. Invited keynote presentation, Second International Conference on Stuttering, Roma, Italy.
113. **Yaruss, J.S.** (2015, Oct.) *What's the "real" goal of stuttering treatment?* Invited keynote presentation, Second International Conference on Stuttering, Roma, Italy.
114. **Yaruss, J.S.** (2016, Sept.) *School-age stuttering therapy: A practical approach*. Invited full-day seminar presented for the annual convention of the Nebraska Speech, Language, and Hearing Association. Lincoln, NE.
115. **Yaruss, J.S.** (2016, Oct.) *School-age stuttering therapy: A practical approach*. Invited full-day seminar presented at the annual convention of the Speech Pathologists and Audiologists of Louisiana Schools (SPALS) Association, Baton Rouge, LA.

PROFESSIONAL ACTIVITIES – RESEARCH

Grants Received

1995 – 1996	Volwiler Seed Grant, Northwestern University <i>Childhood stuttering at home and in the clinic</i>	\$4,985
1996 – 1997	University Research Grant, Northwestern University Changes in children's speech production following therapy for stuttering	\$4,500
1999 – 2001	SHRS Research Development Fund, Univ. of Pittsburgh Evaluating risk factors associated with the development of chronic stuttering	\$750
1999 – 2001	Central Research Development Fund, University of Pittsburgh <i>Evaluating risk factors associated with the development of chronic stuttering</i>	\$14,925
2000 – 2005	NIH/NIDCD (R01 DC03810) (Para)linguistic characteristics affecting children's speech fluency	\$775,000
2001 – 2004	NIH/NIDCD Administrative Supplement for Underrepresented Minority Individuals	\$45,000
2009 – 2011	Central Research Development Fund, University of Pittsburgh <i>Overall Assessment of the Speaker's Experience of Stuttering</i>	\$9,975
2012	Fulbright Senior Specialist Grant for 2 weeks to Bulgaria <i>Studying treatment outcomes in fluency disorders</i>	
2016	Erasmus+ European Union grant for 2 weeks at South West University "Neofit Rilsky," Blagoevgrad, Bulgaria	

Other Funded Research

- 2004 – 2007 Consultant, NIH STTR R41 DC6970-01. *Virtual reality environments for stuttering treatment*. Awarded to Shelley Brundage, George Washington University.
- 2004 – 2007 Development Task Co-Investigator. (H133E040012) *Rehabilitation Engineering and Research Center (RERC) on Tele-Rehabilitation*; National Institute on Disability and Rehabilitation Research \$4.25M.
- 2005 – 2007 Sub-investigator. An 8-Week, double-blind, randomized, multicenter, flexible-dose, placebo-controlled pilot study of Pagoclone in patients with persistent developmental stuttering followed by a 52-week open-label extension. Indevus Pharmaceuticals.
- 2008 – 2011 Consultant, NIH STTR 1R41 DC009944. *Computer assisted disfluency counts for stuttered speech*. Awarded to Peter Heeman, Oregon Graduate Institute.
- 2009 – 2011 Sub-investigator. A 3-arm, double-blind, placebo-controlled clinical trial to assess the efficacy, safety, and tolerability of Pagoclone for the treatment of *adults who stutter*. Indevus/Endo Pharmaceuticals.
- 2011 – 2015 Consultant, NIH STTR (R42). *Automatic Quantification and Assessment of Stuttering*. Awarded to Peter Heeman, Oregon Graduate Institute.
- 2014 – 2015 Mentor, National Stuttering Association Research Fund Award. *Identifying neuro-anatomical differences in people who stutter using High Definition Fiber Tracking (HDFT)*. (Awarded to S. Ramachandar and J. Scott Yaruss) \$5,000
- 2014 – 2015 Mentor, MEG Pilot Seed Funding, UPMC Brain Mapping Center. *Temporal activation differences in people who stutter using MEG*. (Awarded to S. Ramachandar and J. Scott Yaruss for 20 hours of MEG processing time.)

PROFESSIONAL ACTIVITIES – TEACHING

University Courses Taught

Primary courses in the diagnosis and treatment of fluency disorders and counseling methods for speech-language pathologists. Graduate courses at the University of Pittsburgh include:

- ♦ Fluency Disorders
- ♦ Introduction to Clinical Decision Making
- ♦ Doctoral Seminar: Language/Motor Interaction in Communication Disorders
- ♦ Numerous clinical mentoring experiences for CScD students
- ♦ Numerous independent studies and guided research courses for MA/MS and PhD students
- ♦ Clinical Interviewing and Counseling
- ♦ Master's Comprehensive Examination

Undergraduate courses at the University of Pittsburgh include:

- ♦ Introduction to Research
- ♦ Numerous independent studies
- ♦ Introduction to Speech-Language Pathology
- ♦ First Experiences in Research (FE-R)

Graduate course taught as an adjunct associate professor at New York University:

- ♦ Counseling for Speech-Language Pathologists (2-day course)
(Spring, 2010; Summer 2010; Winter 2011, Fall 2011, Winter 2012, Fall, 2012)

Guest lectures provided for South West University “Neofit Rilsky,” Blagoevgrad Bulgaria

- ♦ Counseling for Speech-Language Pathologists (6-hour course)
- ♦ Communication Disorders for Social Workers (3-hour course)
- ♦ History of Logopedics in the United States (3-hour course)

Annual guest lectures on stuttering provided at Duquesne University (2010 – 2014)

Prior courses at Northwestern University and Syracuse University included:

- ♦ Fluency disorders (graduate)
- ♦ Articulation and phonological disorders (graduate)
- ♦ Human communication processes (undergraduate)
- ♦ Numerous graduate and undergraduate independent studies

Numerous lectures and courses are listed on the University of Pittsburgh School of Health and Rehabilitation Science’s *SuperCourse on Rehabilitation*.

ASHA-approved continuing education (CE) courses available online:

1. **Yaruss, J.S.** (2016). *Practical Counseling Skills for Speech-Language Pathologists*. Three-part continuing education course available online through MedBridge, Inc.
2. **Yaruss, J.S.** (2016). *Clinical measurement of stuttering behaviors: A practical course*. Two-part continuing education course available online through MedBridge, Inc.
3. **Yaruss, J.S.** (2016). *Early childhood stuttering: A Practical Approach*. Three-part continuing education course available online through MedBridge, Inc.
4. **Yaruss, J.S.** (2016). *Minimizing bullying for children who stutters*. Two-part continuing education course available online through MedBridge, Inc.
5. **Yaruss, J.S.** (2016). *Stuttering: Current concepts and guidance for intervention*. Continuing education course available online through Northern Speech Services, Inc.
6. **Yaruss, J.S.** (2016). *Preschool stuttering therapy: A practical approach*. Continuing education program available through the American Speech-Language-Hearing Association.
7. **Yaruss, J.S.** (2016). *Counseling skills for professionals in communication disorders*. Continuing education course available through the American Speech-Language-Hearing Association.
8. Murphy, W.P., **Yaruss, J.S.**, & Quesal, R.W. (2008). *Enhancing problem-solving skills to facilitate generalization in individuals who stutter*. Continuing education course previously available through OnlineCEUS, Inc.
9. **Yaruss, J.S.**, & Reeves, N.A. (2009). *Young children who stutter: Helping parents help their children*. Continuing education course previously available through OnlineCEUs, Inc.

10. **Yaruss, J.S.**, (2010). *Evaluating and treating adolescents and adults who stutter*. Continuing education course previously available through OnlineCEUs, Inc.
11. Reeves, N.A., & **Yaruss, J.S.** (2011). *School-age stuttering: Practical strategies for success*. Continuing education course previously available through OnlineCEUs, Inc.

Supervision: Doctoral Dissertations, Pre-Dissertations, Master's Theses, and Honors Projects

1. Cary, I. (1995). *Acquisition of secondary behaviors of stutterers*. Summer Research Opportunity Project. Northwestern Univ., Evanston, IL. (Received award for best presentation.)
2. Maupin, J. (1996). The impact of situational variability in diagnosing young children who stutter: A series of studies. Undergraduate Honors Thesis, Northwestern University, Evanston, IL.
3. Belaney, C. (1996). *Short-term and long-term efficacy of Northwestern University's Adult Stuttering Program*. Undergraduate research project, Northwestern University, Evanston, IL.
4. Jones, T. (1996). *Does phonological planning affect the speech fluency of children who stutter?* Summer Research Opportunity Project. Northwestern University, Evanston, IL.
5. King, A. (1997). *Affective and cognitive reactions to stuttering in adults*. Master's Thesis, Northwestern University, Evanston, IL.
6. Gilman, M. (1997). *Somatic relaxation training and speech fluency*. Master's Project, Northwestern University, Evanston, IL.
7. Williams, C. (1997). *Identifying the patterns of disfluency in German*. Summer Research Opportunity Project. Northwestern Univ.. Evanston, IL. (Received award for best presentation.)
8. Cerniak, N. (1997). Determining outcomes of various treatment programs for adults who stutter: A review of present literature. Master's Project, Northwestern University, Evanston, IL.
9. Flora, T. (1997). *Relationship between syntactic complexity and young children's speech fluency*. Undergraduate Honors Thesis, Speech and Language Pathology, Northwestern University.
10. Schaffner, M. (1998). *Quality of life for people who stutter*. Undergraduate Honors Thesis, Northwestern University, Evanston, IL.
11. Tellis, C. (2000). *The impact of speaking ability on people who do not stutter*. Master's Thesis, University of Pittsburgh, PA.
12. Capone, N. (2000). *Verb argument structure and speech fluency in nonstuttering children*. Doctoral Pre-Dissertation Project, Northwestern University, Evanston, IL.
13. Kluetz, B. (2003). *Young children's habitual speaking rates*. Doctoral Pre-Dissertation project. University of Pittsburgh, PA.
14. Tellis, C. (2003). *Anatomy and Fiber Type Composition of Human Interarytenoid Muscle*. Doctoral Pre-Dissertation project. University of Pittsburgh, PA.
15. Tellis, C. (2004). *A histochemical analysis of mitochondrial abnormalities in the Type I fibers of human posterior cricoarytenoid muscle*. Doctoral Dissertation. University of Pittsburgh, PA.

16. Eldridge, K. (2006). *Phonological complexity and speech disfluency in young children*. Dissertation. University of Pittsburgh, PA.
17. Pelczarski, K.M. (2008). *Phonological processing skills of childhood who stutter*. Doctoral Pre-Dissertation Project. University of Pittsburgh, PA.
18. Pelczarski, K.M. (2011). *Phonological processing abilities of adults who stutter*. Doctoral Dissertation, University of Pittsburgh, PA.
19. Constantino, C. (2012). *Variability in observable stuttering behaviors*. Master's Thesis, University of Pittsburgh.
20. Tichenor, S. (2013). *Comparing Speaker-based and observer-based measures of the perception of physical tension during stuttering*. Master's Thesis, University of Pittsburgh.
21. Lee, Jieun (2014). *Didactic and clinical education in fluency disorders*. Master's Thesis, University of Pittsburgh.
22. Ramachandar, S. (2015). *Structural neural connectivity of the speech production network using HDFT*. Doctoral Pre-Dissertation Project, University of Pittsburgh, PA.
23. Herring, C. (in progress). *Stages of change in individuals who stutter*. Doctoral Pre-Dissertation Project, University of Pittsburgh, PA.
24. Tichenor, S. (in progress). *Defining stuttering from the speaker's perspective*. Doctoral Pre-Dissertation Project, University of Pittsburgh, PA.
25. Ramachandar, S. (in progress). *Structural connectivity in individuals who stutter*. Doctoral dissertation, University of Pittsburgh, PA.

Service on Doctoral Dissertation, Pre-Dissertation Project and Master's Thesis Committees

1. Ballard, K. (1997). *Comparison of two treatment approaches for sentence production in acute Broca's aphasia with agrammatism*. Doctoral dissertation, Northwestern University, Evanston, IL. (Chaired by C. Thompson).
2. Singh, S. (1997). *An investigation on the impact of DAF on articulatory coordination*. Doctoral dissertation, Northwestern University, Evanston, IL. (Chaired by C. Larson).
3. Kenney, M.K. (1998). *Temporal variables in the electromyographic and acoustic signals of children and adults during speech production*. Doctoral dissertation, Northwestern University, Evanston, IL. (Chaired by B. Smith).
4. Natho, A. (1998). *The role of working memory in on-line auditory syntactic processing: A test of two theories*. Doctoral pre-dissertation project, Northwestern University, Evanston, IL. (Chaired by C. Thompson).
5. Kim, M. (1998). *Relationship between caregiver input and early lexical development in English- and Korean-speaking children*. Doctoral pre-dissertation project, Northwestern University, Evanston, IL. (Chaired by K. McGregor).

6. Kim, M. (1998). *Patterns of comprehension and production of nouns and verbs in aphasia*. Doctoral pre-dissertation project, Northwestern University, Evanston, IL. (Chaired by C. Thompson).
7. Heite, L. (2000). *La Petite Mort: Dissociation and the subjective experience of stuttering*. Master's Thesis. Temple University, Philadelphia, PA. (Chaired by W. Starkweather).
8. Grillo, E. U. (2005). *The role of sensory feedback on the intrinsic dynamics of a limb and a voice task*. Doctoral Dissertation, University of Pittsburgh, PA. (Chaired by K. Verdolini).
9. Brady, J. (2008). *Examining Inter-sentential Influences on Predicted Verb Subcategorization*. Doctoral Dissertation, University of Pittsburgh, PA. (Chaired by C. Tompkins).
10. Scaler Scott, K. (2008). *A Comparison of Disfluency and Language in Matched Children with Asperger's Disorder, Children Who Stutter, and Controls During an Expository Discourse Task*. Doctoral Dissertation, University of Louisiana, Lafayette, LA. (Chaired by J. Tetnowski.)
11. Dietrich, M. (2009). *The Effects of Stress Reactivity on Extralaryngeal Muscle Tension in Vocally Normal Participants as a Function of Personality*. Doctoral Dissertation, University of Pittsburgh, PA. (Chaired by K. Verdolini).
12. Rusiewicz, H. (2010). *The role of prosodic stress and delayed auditory feedback on the temporal synchronization of speech and deictic gestures*. Doctoral Dissertation, University of Pittsburgh, PA. (Chaired by S. Shaiman).
13. Miller, A. (2011). *Parental stress and feedings disorders*. Master's Thesis, University of Pittsburgh. (Chaired by P. Leslie.)
14. Estabrook, E. (2012). *The relationship between home literacy experiences and preschool emergent writing skills*. Master's Thesis, University of Pittsburgh. (Chaired by C. Puranik.)
15. Mormer, E. (2012). *Application of the expectancy-disconfirmation model in the prediction of hearing aid user satisfaction*. Doctoral dissertation, University of Pittsburgh.. (Chaired by Catherine Palmer)
16. Nanjundeswaran, C. (2013). *Metabolic mechanisms of vocal fatigue*. Doctoral dissertation, University of Pittsburgh.. (Chaired by K. Verdolini.)
17. Nicolai, S. (2015). *The long-term effects of cyberbullying on young adults who stutter*. Doctoral dissertation. Alliant International University (Chaired by R. Geffner.)
18. Kovacs, T. (2015). *Assessing productivity and stimulability of tense and agreement morphemes in typically developing children and AAC speakers*. Doctoral Dissertation, University of Pittsburgh. (Chaired by K. Hill.)
19. Shembel, A. (in progress). *Exercise-Induced Laryngeal Breathing Disorders: Features and Mechanisms* Doctoral dissertation, University of Pittsburgh.. (Chaired by K. Verdolini.)
20. Georges, N. (in progress). *The perceptions, thoughts, and feelings of women who stutter regarding how their speech disorder has affected them in the social, occupational, academic, and financial domains*. Doctoral dissertation. Walden University, West Virginia. (Chaired by A. Baron).

21. Carmona, J. (in progress). *The person who stutters: Overall speaking rate, communication experience and speech and language therapy efficacy*. Doctoral dissertation. Universidade Católica Portuguesa, Instituto de Ciências da Saúde, Portugal. (Chaired by D. Guimarães).
22. Rocha, M. (in progress). Title TBA. Doctoral dissertation. Universidade Católica Portuguesa, Instituto de Ciências da Saúde, Portugal. (Chaired by D. Guimarães).
23. McQuiston, A. (in progress). Title TBA. Master's thesis, University of Pittsburgh.. (Co-chaired by J.S. Yaruss and J. Iverson.)
24. Kim, H-S. (in progress). Title TBA. Doctoral dissertation, University of Pittsburgh.. (Co-chaired by M. McNeil.)

External Examiner for Doctoral Dissertation Committees

1. Byrnes, M. (2010). *Biopsychosocial approach for the assessment and treatment of children and adolescents who stutter*. Doctoral Dissertation, University of Western Australia (Chaired by J. Beilby).
2. Blumgart, E. (2010). *The impact of stuttering on the quality of life and mental health of adults who stutter*. Doctoral Dissertation, University of Sydney, Australia (Chaired by A. Craig.)
3. Littlejohn, P. (2011). *The impact of pause use on fluency in multilingual speakers in South Africa*. Doctoral dissertation, University of the Witwatersrand, Johannesburg, South Africa. (Chaired by N. Chambers.)
4. Beilby, J. (2013). *The experiences of living with a stuttering disorder across the lifespan: Psychosocial impact and Acceptance and Commitment Therapy*. (Chaired by J. Piek.)
5. Eichorn, N. (2014). *When less can be more: Dual task effects in stuttering and fluent adults*. Doctoral dissertation. City University of New York. (Chaired by K. Marton).

Service on Doctoral Comprehensive Examination Committees

1. Branski, R. (2004). Chaired by K. Verdolini.
2. Grillo, E.U. (2005). Chaired by K. Verdolini.
3. Tellis, C. (2005). (Director).
4. Nanjundeswaran, C. (2009). Chaired by K. Verdolini.
5. Mormer, E. (2009). Chaired by C. Palmer.
6. Pelczarski, K.M. (2010). (Chair).
7. Gillespie, A. (2010). Chaired by K. Verdolini.
8. Ziegler, A. (2011). Chaired by K. Verdolini.
9. Shembel, A. (2015). Chaired by K. Verdolini.

10. Ramachandar, S. (2015). (Chair).

Invited Lectures, Seminars, and Continuing Education Workshops

1. **Yaruss, J.S.** (1993, Nov.). *Assessing and treating children's speech fluency at school*. Short course for the Central New York Speech-Language-Hearing Association, Syracuse, NY.
2. **Yaruss, J.S.** (1993, Dec.) *Evaluation and treatment of individuals who stutter*. Full-day workshop for the Madison-Oneida Board of Cooperative Education Services, Verona, NY.
3. **Yaruss, J.S.** (1994, Mar.) *Speech therapy for children who stutter*. Full-day workshop for the Madison-Oneida Board of Cooperative Education Services, Verona, NY.
4. **Yaruss, J.S.** (1994, Mar.) *Parent-child interaction and childhood stuttering*. Short course for the SUNY Geneseo Chapter of the National Student Speech-Language-Hearing Association, Geneseo, NY.
5. **Yaruss, J.S.** (1994, Apr.) *Evaluation and treatment of phonological disorders*. Full-day workshop for the Madison-Oneida Board of Cooperative Education Services, Verona, NY.
6. **Yaruss, J.S.** (1995, Jun.) *Coexisting stuttering and phonology problems*. Full-day program in the 3-day workshop, "Clinical Advances in Childhood Fluency Disorders," Kent State University, Kent, OH.
7. **Yaruss, J.S.** (1995, Jul.) *Language and stuttering*. Half-day program in the Stuttering Foundation of America's "Workshop for Stuttering Specialists." Northwestern University, Evanston, IL.
8. **Yaruss, J.S.** (1996, May) *Helping our teens*. Facilitator for parent workshop during the National Stuttering Project's "Year of the Child Who Stutters" Symposium. University of Chicago, Chicago, IL.
9. **Yaruss, J.S.** (1996, Jul.) *Language and stuttering*. Half-day program in the Stuttering Foundation of America's "Workshop for Stuttering Specialists." Northwestern University, Evanston, IL.
10. **Yaruss, J.S.** (1996, Nov.) *What have we learned about stuttering therapy?* Workshop for the Chicago Chapter of the National Stuttering Project, Wood Dale, IL.
11. **Yaruss, J.S.** (1997, Feb.). *Simultaneously treating stuttering and disordered phonology*. Presentation to the students and faculty of the Department of Communication Sciences and Disorders, Western Illinois University, Macomb, IL.
12. **Yaruss, J.S.** (1997, Feb.). *Recent models of stuttering*. Guest lecture, Graduate Stuttering Class. Western Illinois University, Macomb, IL.
13. Chmela, K., Love, R., McClure, J., & **Yaruss, J.S.** (1997, Mar.). *Current research and treatment in stuttering*. Workshop for parents of children who stutter. Barrington, IL.
14. **Yaruss, J.S.** (1997, May). *Re-evaluating stuttering therapy*. Workshop for the Chicago Stuttering Society, Chicago, IL.

15. **Yaruss, J.S.** (1997, Jul.) *Evaluating the outcomes of stuttering treatment*. Half-day workshop in the Stuttering Foundation of America's "Workshop for Stuttering Specialists." Northwestern University, Evanston, IL.
16. **Yaruss, J.S.** (1997, Oct.). *Treating school-aged children who stutter: Goals and procedures*. Half-day workshop presented to School District 56, Des Plaines, IL.
17. **Yaruss, J.S.** (1998, Jan.). *Diagnosing childhood stuttering: Results from 100 clinical evaluations*. Presentation to the Speech & Hearing Science Department, Indiana University, Bloomington, IN.
18. **Yaruss, J.S.** (1998, Jan.). *A multidimensional program of research for studying stuttering*. Department of Communication Science and Disorders, University of Pittsburgh, PA.
19. **Yaruss, J.S.** (1998, Mar.). *Measuring stuttering in the clinic*. Guest lecture presented at Western Illinois University, Macomb, IL.
20. **Yaruss, J.S.** (1998, Mar.). *Studying stuttering: Multidimensional research for a multidimensional disorder*. Communication Sciences and Disorders, Syracuse University, Syracuse, NY.
21. **Yaruss, J.S.** (1998, May). *Helping school-aged children who stutter: Overcoming our fears and improving our practice*. Full-day workshop presented for Professional Programs Continuing Education, Madison, WI.
22. **Yaruss, J.S.** (1998, Sept.). *What's all this talk about stuttering? Goals and philosophies of the Stuttering Center of Western Pennsylvania*. In-service training presented to the Department of Audiology and Communication Disorders, Children's Hospital of Pittsburgh, PA.
23. **Yaruss, J.S.** (1998, Oct.) *Treatment planning roundtable*. Training workshop presented for The Stuttering Center of Western Pennsylvania in honor of International Stuttering Awareness Day. University of Pittsburgh, PA.
24. **Yaruss, J.S.** (1998, Nov.). *Helping people who stutter overcome the fear of speaking*. Clinical Forum, University of Pittsburgh, Pittsburgh, PA.
25. **Yaruss, J.S.** (1999, Jan.). *A resource for stuttering: Goals, philosophies, and services of the Stuttering Center of Western Pennsylvania*. Brief presentation to the Pittsburgh Public Schools, Pittsburgh, PA.
26. **Yaruss, J.S.** (1999, Feb.). *School-age children who stutter: Treating the entire disorder*. Half-day short course presented to the Allegheny Intermediate Unit, Pittsburgh, PA.
27. **Yaruss, J.S.** (1999, Feb.) *The role of speech therapy in coping with stuttering*. Brief presentation to the Pittsburgh Chapter of the National Stuttering Association, Pittsburgh, PA.
28. **Yaruss, J.S.** (1999, Mar.). *Diagnosing and treating children who stutter*. Half-day short course presented at the 25th Annual NSSLHA Symposium on Speech-Language Pathology, Clarion University of Pennsylvania, Clarion, PA.
29. **Yaruss, J.S.** (1999, Apr.). *Developing an instrument to assess affective, behavioral, and cognitive reactions in people who stutter*. Presentation at the International Project on Attitudes Toward Stuttering Task Force Meeting for Instrument Design. Morgantown, WV.

30. **Yaruss, J.S.** (1999, Sept.). *Treatment strategies for 5- to 8-year-old children who stutter*. Half-day short course presented to the Allegheny Intermediate Unit, Pittsburgh, PA.
31. **Yaruss, J.S.** (1999, Sept.) *Identification and Treatment of Childhood Stuttering*. Pediatric Grand Rounds. Mercy Hospital Continuing Education Program, Pittsburgh, PA.
32. **Yaruss, J.S.** (1999, Oct.) *Second annual treatment planning roundtable*. Training workshop presented for the Stuttering Center of Western Pennsylvania in honor of International Stuttering Awareness Day. University of Pittsburgh, PA.
33. **Yaruss, J.S.**, & Shames, G. (1999, Oct.). *Counseling skills for healthcare professionals*. Continuing education workshop presented for the School of Health and Rehabilitation Science, University of Pittsburgh, PA.
34. **Yaruss, J.S.** (2000, May). *Preparing for speech therapy*. Invited workshop presented for the Pittsburgh Chapter of the National Stuttering Association, Pittsburgh, PA.
35. Quesal, R.W., & **Yaruss, J.S.** (2000, June). *Teen workshop: Ask the professional*. Workshop for teens at the annual National Stuttering Association convention, Chicago, IL.
36. **Yaruss, J.S.** & Chmela, K. (2000, June). *Parent Workshop: Ask the professional*. Workshop for parents of children who stutter attending the annual convention of the National Stuttering Association, Chicago, IL.
37. **Yaruss, J.S.** (2000, Jul.). *Documenting the stuttering disorder*. Guest lecture presented at Temple University, Philadelphia, PA.
38. **Yaruss, J.S.** (2000, Oct.). *Young children's speech and language development*. Invited workshop presented to the Ingomar Child Enrichment Center, Ingomar, PA.
39. Reardon, N., Reeves, L., & **Yaruss, J.S.** (2001, Jun.). *Parent workshop: Learning to stutter and advertise*. Invited workshop presented at the annual convention of the National Stuttering Association, Boston, MA.
40. **Yaruss, J.S.** (2002, Mar.) *Stuttering: From the journal pages...to the real world (Preschool and School-age Children)*. Full-day workshop sponsored by the Tacoma Public School District and National Stuttering Association Tacoma and South Puget Sound Chapters, Tacoma, WA.
41. Reardon, N., & Yaruss, J.S (2002, Jun.). *Talking to your stuttering*. Youth workshop presented at the annual convention of the National Stuttering Association, Anaheim, CA.
42. **Yaruss, J.S.**, & Ratner, N.B. (2002, Jun.). *Pseudostuttering and advertising*. Parent workshop presented at the annual convention of the National Stuttering Association, Anaheim, CA.
43. Felsenfeld, S., Rentschler, G., & **Yaruss, J.S.** (2002, Nov.). *An Update on Stuttering: Discussion with the Experts*. Workshop presented to the Allegheny Intermediate Unit, Pittsburgh, PA.
44. **Yaruss, J.S.** (2003, Sept.) *Clinical update: Strategies for individuals who stutter*. Two-day workshop presented at the JFK / Johnson Rehabilitation Center. Edison, NJ.
45. **Yaruss, J.S.** (2004, Oct.). *Stuttering and the school-age child: Issues and options*. Full-day workshop presented for the Speech Foundation of Ontario, Toronto, ON, Canada.

46. **Yaruss, J.S.** (2004, Nov.). *Connecting with our strengths – Strengthening our connections.* Workshop presented for *Fluency Friday Plus* family program. Cincinnati, OH.;
47. **Yaruss, J.S.** (2004, Nov.). *Affective and cognitive aspects of treatment for children who stutter.* Workshop presented for *Fluency Friday Plus* family program. Cincinnati, OH.
48. **Yaruss, J.S.** (2006, Aug.). *Developing Instruments to Assess the Overall Impact of Stuttering.* Invited lecture presented to Doctoral Students and Faculty at the University of Louisiana, Lafayette, LA.
49. **Yaruss, J.S.** (2007, Sept.). *A brief overview of some current thoughts about preschool children who stutter.* Invited seminar presented for River Speech and Educational Associates, Pittsburgh, PA
50. **Yaruss, J.S.** (2008, Apr.) *Comprehensive measurement of the stuttering disorder: Why, what, and how?* Invited presentation for Teva Pharmaceuticals, Chicago, IL.
51. **Yaruss, J.S.** (2008, Jun.). *The Overall Assessment of the Speaker's Experience of Stuttering (OASES): Documenting multiple outcomes of stuttering treatment.* Webinar presented for [Speech-Pathology.com](http://SpeechPathology.com).
52. **Yaruss, J.S.** (2009, Feb.) *Stuttering 101: Research findings on the benefits of self-help with Dr. Scott Yaruss (Episode 17).* Online podcast recorded for “StutterTalk.”
53. **Yaruss, J.S.** (2009, Feb.) *Stuttering 101: Risk factors and recovery for preschoolers who stutter with Dr. Scott Yaruss (Episode 18).* Online podcast recorded for “StutterTalk.”
54. **Yaruss, J.S.** (2009, Feb.) *Stuttering 101: International Classification of Functioning, Disability and Health and documenting treatment outcomes with Dr. Scott Yaruss (Episode 19).* Online podcast recorded for “StutterTalk.”
55. **Yaruss, J.S.** (2009, May). *What every speech-language pathologist should know about stuttering.* Webinar presented for SpeechPathology.com.
56. **Yaruss, J.S.** (2010, May). *Understanding and evaluating stuttering in children.* Half-day workshop sponsored by the Stuttering Information Center of Denmark, Copenhagen, Denmark.
57. **Yaruss, J.S.** (2010, May). *Advanced Topics in the Evaluation and Treatment of Stuttering Part I: Preschoolers / Part II: School-Age.* Two-day workshop for stuttering specialists sponsored by the Erasmus Medical Center, Rotterdam, The Netherlands.
58. **Yaruss, J.S.** (2010, Jun). *Effective treatment for children who stutter. Part I: Preschool / Part II: School-Age.* Two-day workshop sponsored by Professional Programs, Madison, WI.
59. **Yaruss, J.S. & Quesal, R.W.** (2010, Jun.) *Quality of Life and the OASES (Episode 210).* Online podcast recorded for “StutterTalk.”
60. **Yaruss, J.S.** (2010, Oct.). *Evaluation and Treatment of Stuttering: A Comprehensive View.* Presentation to the Irish Stuttering Special Interest Group, Dublin, Ireland (via videoconference.)
61. Quesal R.W., & **Yaruss, J.S.** (2010, Oct.). *Adopting a new perspective for stuttering treatment: The speaker's experience of stuttering.* One and one-half day workshop for the Center for Children Who Stutter and the California State Speech-Language-Hearing Association, Fullerton, CA.

62. **Yaruss, J.S.** (2010, Nov.). *Development, validation, and use of the OASES for children, teens, and adults who stutter*. Webinar presented for Pearson Assessments.
63. **Yaruss, J.S.** (2011, Mar.) *The King's Speech: Reflections on history and science*. Presentation for the University of Pittsburgh Doctoral Student Research Roundtable. Pittsburgh, PA.
64. **Yaruss, J.S.** (2011, Mar.). *Helping children who stutter: A guide for parents*. Two-hour parent workshop presented for the Wausau School District, Wausau, WI.
65. **Yaruss, J.S.** (2011, Mar.). *The King's Speech: Reflections on history and science*. Presentation for the University of Pittsburgh National Stuttering Speech-Language-Hearing Association meeting. Pittsburgh, PA.
66. **Yaruss, J.S.** (2011, May). *Preschool children who stutter: Helping parents help their children*. Two-hour parent workshop presented for the Wausau School District, Wausau, WI.
67. **Yaruss, J.S.** (2011, Jul.). *Understanding stuttering from the speaker's perspective*. One-hour seminar presented at Curtin University, Perth, Western Australia
68. **Yaruss, J.S.** (2011, Jul.). *Stuttering: A comprehensive approach to a complex disorder*. Two-hour seminar presented at Curtin University, Perth, Western Australia.
69. **Yaruss, J.S.** (2011, Sept.) *Comprehensive treatment of stuttering in school-age children*. Full-day workshop presented for the United Kingdom National Special Interest Group for Disorders of Fluency, Oxford, England, UK.
70. **Yaruss, J.S.** (2011, Sept.) *Stuttering: What it is, Why it matters*. Brief presentation for United Biosource, Inc. / Endo Pharmaceuticals, Philadelphia, PA.
71. **Yaruss, J.S.** (2011, Oct.) *Stuttering: What it is, Why it matters*. Brief presentation for the Children's Hospital of Pittsburgh of UPMC Child Development Unit, Pittsburgh, PA.
72. **Yaruss, J.S.** (2012, Jan.). *Helping our Children Who Stutter*. Invited presentation for Our Time Theatre, New York, NY.
73. **Yaruss, J.S.** (2012, May). *Understanding stuttering: A comprehensive view of a complex disorder*. Invited half-day presentation at South-West University "Neofit Rilsky," Blagoevgrad, Bulgaria.
74. **Yaruss, J.S.** (2012, May). *Assessing the "Unassessable:" Evaluating treatment outcomes for people who stutter*. Invited presentation at South-West University "Neofit Rilsky," Blagoevgrad, Bulgaria.
75. **Yaruss, J.S.** (2012, Oct.) *Stuttering and Acceptance (Episode 369)*. Online podcast recorded for "StutterTalk."
76. **Yaruss, J.S.** (2013, Apr.) *Becoming an effective clinician: Challenges involving the evaluation of stuttering treatment*. Invited full-day seminar presented at Danderyds Sjukhus, Stockholm, Sweden.
77. **Yaruss, J.S.** (2013, Apr.) *Practical treatment strategies for school-age children who stutter*. Invited half-day seminar presented at Karolinska Sjukhuset, Stockholm, Sweden.

78. **Yaruss, J.S.** (2013, May). *Advanced treatment for school-age children and adolescents who stutter.* Invited full-day seminar presented for the New York City Board of Education, Brooklyn, NY.
79. **Yaruss, J.S.** (2013, Sept.). *Overall Assessment of the Speaker's Experience of Stuttering.* Webinar presented for SpeechPathology.com.
80. **Yaruss, J.S.** (2013, Sept.). *Stuttering: Overview, assessment, and treatment goals.* Full-day presentation for St. Vincent's Hospital, Indianapolis, IN.
81. **Yaruss, J.S.** (2013, Oct.). *Understanding stuttering leads to successful therapy.* Workshop presented for the Southwestern Pennsylvania Speech-Language-Hearing Association, Pittsburgh, PA.
82. **Yaruss, J.S.** (2014, Jan.). *Minimizing bullying for children who stutter.* Webinar presented for SpeechPathology.com.
83. **Yaruss, J.S.** (2014, Mar.). *Practical treatment strategies for older school-age children who stutter.* Full-day workshop presented (twice) for United Federation of Teachers, New York City, NY.
84. **Yaruss, J.S.** (2015, Feb.). *Counseling skills for professionals in communication disorders.* Webinar presented for the American Speech-Language-Hearing Association.
85. **Yaruss, J.S.** (2015, Feb.). *Helping children with communication disorders minimize bullying.* Webinar presented for the Childhood Apraxia of Speech Association of North America (CASANA).
86. **Yaruss, J.S.** (2016, Jan.) *Differential diagnosis of stuttering and Tourette's syndrome.* Invited Presentation for the Allegheny Intermediate Unit, Pittsburgh, PA.
87. **Yaruss, J.S.** (2016, Feb.). *Understanding Stuttering: An overview of a comprehensive approach to treatment.* Invited half-day presentation for the National Stuttering Association. Frisco, TX.
88. **Yaruss, J.S.** (2016, Mar.) *Understanding stuttering: A comprehensive view of a complex disorder.* Invited brief presentation for the Michigan State University Communicative Science and Disorders Program, East Lansing, MI.
89. **Yaruss, J.S.** (2016, Mar.) *Comprehensive assessment of stuttering.* (Half-day). Aduiologopaedisk forening conference. Nyborg, Denmark.
90. **Yaruss, J.S.** (2016, May) *Minimizing bullying and other advanced topics for children who stutter.* Invited presentation for the Riverside Unified School District, Riverside, CA.
91. **Yaruss, J.S.** *Ten things SLPs can do to help preschool children who stutter.* Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN; www.meds-pdn.com).
- | | | | |
|-------------------|----------------|----------------|------------------|
| February 18, 2009 | March 10, 2009 | April 22, 2009 | October 27, 2009 |
| April 29, 2010 | | | |
92. **Yaruss, J.S.** *Practical treatment strategies for preschool children who stutter – Part I.* Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN; www.meds-pdn.com) / Premier Education Solutions, Inc. (PESI).
- | | | | |
|-----------------|------------------|----------------|---------------|
| May 1, 2009 | May 21, 2009 | June 3, 2009 | July 14, 2009 |
| October 6, 2009 | January 27, 2010 | August 2, 2010 | April 4, 2010 |

93. **Yaruss, J.S.** *Practical treatment strategies for preschool children who stutter – Part II*. Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN; www.meds-pdn.com) / Premier Education Solutions, Inc. (PESI).
 June 16, 2009 July 29, 2009 October 22, 2009 February 10, 2010
 August 10, 2010 April 11, 2011
94. **Yaruss, J.S.** *Ten things SLPs can do to help school-age children who stutter*. Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN).
 February 19, 2009 March 12, 2009 April 16, 2009 August 12, 2009
 May 7, 2010
95. **Yaruss, J.S.** *Practical treatment strategies for school-age children who stutter – Part I*. Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN) / Professional Education Systems, Inc. (PESI)
 May 13, 2009 May 29, 2009 June 11, 2009 July 16, 2009
 January 7, 2010 March 10, 2010 October 5, 2010 February 16, 2010
96. **Yaruss, J.S.** *Practical treatment strategies for school-age children who stutter – Part II*. Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN) / Premier Education Solutions, Inc. (PESI).
 June 19, 2009 July 31, 2009 January 7, 2010 April 7, 2010
 October 26, 2010 February 23, 2011
97. **Yaruss, J.S.** *Evaluation and treatment of adults who stutter*. Webinar presented for Medical Educational Service–Professional Development Network (MEDS-PDN).
 March 16, 2009 March 17, 2010
98. **Yaruss, J.S.** *Children Who Stutter: Guidelines for Clinical Practice*. Full-day continuing education workshop sponsored by Medical Educational Service–Professional Development Network (MEDS-PDN) in various locations:
 Moon Twp, PA (2002, Dec.) Albuquerque, NM (2003, May) Houston, TX (2003, May)
 Parsippany, NJ (2003, Jun.) Hartford, CT (2003, Jun.) Philadelphia, PA (2003, Sept.)
 Cincinnati, OH (2003, Sept.) Burlington, VT (2003, Oct.) Nashua, NH (2003, Oct.)
 Newton, MA (2003, Nov.) Rochester, NY (2003, Nov.) Hoffman Est., IL (2003, Dec.)
 St. Louis, MO (2003, Dec.) Little Rock, AR (2004, Jan.) Oklahoma City, OK (2004, Jan.)
 Buffalo, NY (2004, Mar.) Albany, NY (2004, Mar.) Seattle, WA (2004, Apr.)
 Portland, OR (2004, Apr.) Indianapolis, IN (2004, May) Springfield, IL (2004, May)
 Atlantic City, NJ (2004, May) Edison, NJ (2004, May)
99. **Yaruss, J.S.** *Practical treatment strategies for young children who stutter*. Full-day continuing education workshop sponsored by the National Stuttering Association (NSA) in various locations:
 New York, NY (2002, Nov.) Syracuse, NY (2003, Jan.) Laguna Hills, CA (2003, Feb.)
 Spokane, WA (2003, Apr.) Bethesda, MD (2003, Apr.) Baltimore, MD (2004, Feb.)
 Washington, DC (2004, May) Long Beach, CA (2005, Jan.) Tampa, FL (2012, Feb.)*
 *Titled: “Beyond the Basics: Challenges in Diagnosis and Treatment of Children Who Stutter”
100. **Yaruss, J.S.** *Practical treatment strategies for preschool and school-age children who stutter*. Half-day, full-day, two-day, and three-day continuing education workshops sponsored by various agencies, including:
 Pennsylvania Intermediate Unit 13, Lancaster, PA. (2000, Dec.)

Altoona Area School District, Altoona, PA. (2001, Feb.) (1/2-day)
 Northeast Speech/Hearing Association of Pennsylvania, Split Rock, PA. (2001, May)
 Robert Wood Johnson Hospital, New Brunswick, NJ (2001, Aug.)
 University of Texas Speech-Language Pathology Program and El Paso Speech-Language-Hearing Association, El Paso, TX. (2002, Mar.)
 Pennsylvania Intermediate Unit 14 (Berks County), Reading, PA (2002, Apr.)
 Pennsylvania Intermediate Unit 1, California, PA. (2002, Aug.)
 Seneca/Cayuga ARC/Happiness House. Canandaigua Lake, NY. (2003, Sept.) (1/2-day)
 North Allegheny School District. Ingomar, PA. (2003, Sept.) (1/2-day)
 Pennsylvania Training and Technical Assistance Network (PaTTAN) (2004, Jan.)
 Lee County (Florida) Summer Institute, Lehigh, FL (2004, July)
 Middleton School District, Carlisle, PA (2004, Sept.)
 Prince William School District, Baltimore, MD (2004, Nov.)
 Knoxville School District, Knoxville, TN (2005, Mar.)
 Brooklyn College, Brooklyn, NY (2005, Mar.)
 San Juan School District, Sacramento, CA (2005, Aug.)
 Cumberland County School District, Fayetteville, NC (2005, Aug.)
 Western Illinois University Fall Language Conference, Macomb, IL (2005, Oct.)
 Butler County Special Education, El Dorado, KS (2006, Jan.)
 Scotland County School District, Laurinburg, NC (2006, Jan.)
 Beaver Valley Intermediate Unit (IU-3), Aliquippa, PA (2006, Feb.)
 Speech/Language Specialists Workshop, Lafayette, Louisiana (2006, Aug.) (2 days)
 Northwest Area Education Agency, Sioux City, Iowa (2006, Aug.) (2 days)
 Educational Services Unit #3, Omaha, NE (2006, Sept.)
 William Weidener Annual Symposium, Auburn University, Auburn, AL (2007, Feb.)
 Mat-Su Borough School District, Palmer, AK (2007, Sept.) (2 days)
 Westmoreland Intermediate Unit (IU-7), Westmoreland County, PA (2008, Aug.) (2 days)
 Alaska Statewide Special Education Conference, Anchorage, AK (2010, Feb.)
 Juneau Speech-Language Pathologists, Juneau, AK (2010, Feb.) (1.5 days)
 Nationwide Children's Hospital, Columbus, OH (2012, Feb.)
 Iredell-Statesville Schools, Mooresville, NC (2012, Apr.) (2 days)
 Hobbs, NM School District, Hobbs, NM (2015, May) (3 days)
 El Paso Independent School District, El Paso, TX (2015, Jul) (2 days)
 Conference of Audiologists and Speech-Language Pathologists, Ankara, Turkey (2015, Dec.) (2 days)
 Anchorage School District, Anchorage, AK (2016, May) (2 days)

101. **Yaruss, J.S.** *Practical Treatment Strategies for Preschool Children Who Stutter (Ages 2 - 7)*. Full-day continuing education workshop sponsored by Medical Educational Service– Professional Development Network (MEDS-PDN) in various locations:

Syracuse, NY (2006, Mar.)	Queens, NY (2006, Mar.)	Newton, MA (2006, Mar.)
Omaha, NE (2006, Apr.)	Bloomington, MN (2006, Apr.)	San Francisco, CA (2006, Jun.)
Santa Monica, CA (2006, Jun.)	Overland Park, KS (2006, Sept.)	Green Bay, WI (2006, Sept.)
Lake Geneva, WI (2006, Sept.)	Grand Rapids, MI (2006, Oct.)	Birmingham, AL (2006, Nov.)
Atlanta, GA (2006, Nov.)	Columbus, OH (2006, Dec.)	Oakbrook Terr, IL (2006, Dec.)
Charlotte, NC (2006, Dec.)	Richmond, VA (2006, Dec.)	Omaha, NE (2007, Jan.)
Little Rock, AR (2007, Jan.)	Portland, OR (2007, Feb.)	Towson, MD (2007, Mar.)
Worcester, MA (2007, Mar.)	Rochester, NY (2007, Mar.)	St. Louis, MO (2007, Apr.)
Schaumburg, IL (2007, Apr.)	Buffalo, NY (2007, May)	Cherry Hill, NJ (2007, May)
Parsippany, NJ (2007, May)	Jackson, MS (2007, Oct.)	Portland, ME (2007, Oct.)
Phoenix, AZ (2007, Nov.)	Los Angeles, CA (2007, Nov.)	Newark, NJ (2007, Nov.)

Princeton, NJ (2007, Nov.) Pittsburgh, PA (2008, Jan.) New Rochelle, NY (2008, Jan.)
 Dallas, TX (2008, Apr.) Minneapolis, MN (2008, Apr.)

102. **Yaruss, J.S.** *Practical treatment strategies for preschool children who stutter.* Half-day and Full-day continuing education workshops sponsored by various agencies:

United Cerebral Palsy, Philadelphia, PA. (2002, Oct.)
 Knoxville School District, Knoxville, TN (2006, Aug.)
 Clinical Connections, Englewood, NJ (2007, Mar.)
 Speech Pathologists and Audiologists of Louisiana Schools (SPALS), Lafayette, LA (2007, Oct.)
 Los Angeles Unified School District, Los Angeles, CA (2009, Sept.)
 State University of New York - Fredonia (2011, Mar.)
 Morris-Union Jointure Commission, New Providence, NJ (2011, Mar.)
 Wausau School District, Wausau, WI (2011, May)
 Gillette Children's Hospital, Minneapolis, MN (2011, Sept.) (Video Teleconference)
 Adler, Molly, Gurland, Inc., New York, NY (2011, Oct.)
 Pennsylvania Training and Technical Assistance Network (PaTTAN) (2012, Oct.)
 Tazewell-Mason Counties Special Education Association, Pekin, IL (2013, Sept.)
 St. Vincent's Hospital, Indianapolis, IN (2012, Sept.)
 Children's Hospital of Denver, Denver, CO (2014, Sep.)
 Akron Children's Hospital, Akron, OH (2015, Mar.)
 Baltimore County Public Schools, Baltimore, MD (2015, Nov.)
 Rhode Island Speech-Language-Hearing Association, Warwick, RI (2016, Mar.)
 Cleveland Clinic, Cleveland, OH (2016, Mar.)
 Yeled V'Yalda, Brooklyn, NY (2016, Mar.)

103. **Yaruss, J.S.** *Practical treatment strategies for school-age children who stutter (Ages 7-17) / Stuttering: Practical Treatment Strategies for School-Age Children.* Full-day continuing education workshop sponsored by Medical Educational Service– Professional Development Network (MEDS-PDN) / CMI / Premier Educational Solutions, Inc. in various locations:

Warwick, RI (2004, Sept.)	Grand Rapids, MI (2004, Oct.)	Romulus, MI (2004, Oct.)
Dallas, TX (2004, Oct.)	Louisville, KY (2004, Nov.)	Omaha, NE (2004, Nov.)
Bloomington, MN (2004, Nov.)	Middleton, WI (2004, Nov.)	Columbus, OH (2004, Dec.)
Cleveland, OH (2004, Nov.)	Syracuse, NY (2004, Dec.)	Tarrytown, NY (2004, Dec.)
Kansas City, MO (2005, Jan.)	St. Louis, MO (2005, Jan.)	Wichita, KS (2005, Jan.)
Charlotte, NC (2005, Feb.)	Richmond, VA (2005, Feb.)	Atlanta, GA (2005, Feb.)
Birmingham, AL (2005, Feb.)	Portland, ME (2005, Mar.)	Newton, MA (2005, Mar.)
East Lansing, MI (2005, Apr.)	Schaumburg, IL (2005, Apr.)	Jackson, MS (2005, Apr.)
Little Rock, AR (2005, Apr.)	Albuquerque, NM (2005, May)	Denver, CO (2005, May)
Portland, OR (2005, May)	Seattle, WA (2005, May)	Pleasanton, CA (2005, Jun.)
Sacramento, CA (2005, Jun.)	Nashville, TN (2005, Sept.)	Pittsburgh, PA (2005, Sept.)
Harrisburg, PA (2005, Sept.)	Indianapolis, IN (2005, Oct.)	Albany, NY (2005, Oct.)
Rochester, NY (2005, Oct.)	Austin, TX (2005, Nov.)	Oklahoma City, OK (2005, Nov.)
Houston, TX (2005, Nov.)	Springfield, IL (2005, Nov.)	Milwaukee, WI (2005, Dec.)
Rochester, MN (2005, Dec.)	Tallahassee, FL (2005, Dec.)	Orlando, FL (2005, Dec.)
Parsippany, NJ (2005, Dec.)	Hartford, CT (2005, Dec.)	Cherry Hill, NJ (2006, Jan.)
Annapolis, MD (2006, Jan.)	Raleigh, NC (2006, Jan.)	Columbia, SC (2006, Jan.)
Oak Lawn, IL (2006, Feb.)	Collinsville, IL (2006, Feb.)	Cerritos, CA (2006, Feb.)
San Diego, CA (2006, Feb.)	Burlington, VT (2006, Mar.)	Fresno, CA (2006, Apr.)
Scottsdale, AZ (2006, Apr.)	Poughkeepsie, NY (2006, May)	Springfield, MA (2006, May)
Norfolk, VA (2006, May)	Rockville, MD (2006, May)	Des Moines, IA (2006, Oct.)
Melville, NY (2006, Oct.)	Edison, NJ (2006, Oct.)	San Antonio, TX (2006, Nov.)

Houston, TX (2006, Nov.)	Tampa, FL (2007, Jan.)	Ft. Lauderdale, FL (2007, Jan.)
Jacksonville, FL (2007, Feb.)	Boise, ID (2007, Feb.)	Erie, PA (2007, Apr.)
Scranton, PA (2007, Apr.)	Manhattan, NY (2007, May.)	Nashua, NH (2007, Oct.)
Fairfax, VA (2008, Nov.)	Amherst, NY (2011, Oct.)	Erie, PA (2011, Oct.)
Cleveland, OH, (2011, Oct.)	Portland, OR (2011, Nov.)	Seattle, WA (2011, Nov.)
Miami, FL (2012, Jan.)	Tampa, FL (2012, Jan.)	Orlando, FL (2012, Jan.)

104. **Yaruss, J.S.** *Practical treatment strategies for school-age children who stutter / Stuttering in school-age children: Treating the entire disorder / Evaluating and treating school-age children who stutter.* Half-day and full-day continuing education workshops sponsored by various agencies:

Yeled V'Yalda, Brooklyn, NY (2005, Nov.)
 SUNY Cortland / Ithaca College NSSLHA chapters, Cortland, NY (2006, Mar.)
 Clinical Connections, Englewood, NJ (2006, Mar.)
 Oakland Schools, Waterford, MI (2006, Dec.)
 Middleton School District, Carlisle, PA (2006, Jun.)
 Somerset County (NJ) Educational Programs (2007, May)
 Kanawha County Schools, Charleston, WV (2007, Aug.)
 Los Angeles Unified School District, Los Angeles, CA (2007, Aug.)
 Essex County Educational Services Commission, Fairfield NJ (Half-Day) (2009, Sept.)
 Syddansk Universitet Odense / Stuttering Info. Ctr. of Denmark, Odense, Denmark (2010, May)
 University of Louisiana Monroe Spring Conference, Monroe, LA (2010, Mar.) (1½ day)
 Edinboro University of Pennsylvania, Edinboro, PA (2010, Aug.)
 University of Mississippi, Oxford, MS (2010, Oct.) (1½ day)
 Wausau School District, Wausau, WI (2011, Mar.)
 State University of New York - Fredonia (2011, Apr.)
 Hong Kong Association of Speech Therapists, Hong Kong (2011, Jun.)
 Widex Hearing & Speech Center, Hong Kong (2011, Jun.)
 University of Wyoming Barbara Kahn Summer Lecture, Laramie, WY (2011, July)
 Pearson Academy, Sydney, New South Wales, Australia (2011, Aug.)
 Pearson Academy, Brisbane, Queensland, Australia (2011, Aug.)
 Pearson Academy, Melbourne, Victoria, Australia (2011, Aug.)
 Speech Plus, Oakbrook, IL (2011, Sept.)
 National Stuttering Association, Tucson, AZ (2011, Oct.)
 Rahway Public Schools, Rahway, NJ (2011, Oct.)
 Tazewell-Mason Counties Special Education Association, Pekin, IL (2012, Sept.)
 Gillette Children's Hospital, Minneapolis, MN (2012, Nov.) (Video Teleconference)
 Speech and Voice Enterprises, Minneapolis, MN (2013, Mar.)
 Genesee Valley Speech-Language-Hearing Association (2013, Apr.)
 Speech and Voice Enterprises, Phoenix, AZ (2013, Apr.)
 Speech and Voice Enterprises, Portland, OR (2013, Apr.)
 Bergen County Speech and Hearing Association (2013, Sept.)
 Speech and Voice Enterprises, San Diego, CA (2013, Oct.)
 Children's Hospital of the King's Daughters, Chesapeake, VA (2014, Jan.)
 Speech and Voice Enterprises, Boston, MA (2014, Apr.)
 Warren County Speech and Hearing Association, Hackettstown, NJ (2014, May)
 Akron Children's Hospital, Akron, OH (2015, May)
 State University of New York – Cortland – NSSLHA Chapter (2016, Apr.)
 South West University "Neofit Rilsky," Blagoevgrad, Bulgaria (2016, Dec.)

105. **Yaruss, J.S.** *Mastering clinical skills for helping families and enhancing fluency in preschool children who stutter / Effective treatment strategies for preschool children who stutter: An advanced course.* Half-day and full-day continuing education workshop sponsored by various agencies:
Westmoreland Intermediate Unit (IU-7) Westmoreland County, PA (2009, Aug.)
Adler, Molly, Gurland, Inc., New York, NY (2012, Oct.)
Strivright Auditory Oral School of NY, Brooklyn, NY (2013, May)
106. **Yaruss, J.S.** *Mastering clinical skills for enhancing fluency and communication in school-age children who stutter / Effective treatment strategies for school-age children who stutter: An advanced course.)* Full-day continuing education workshops sponsored by Medical Educational Service–Professional Development Network (MEDS-PDN) in various locations:
Oklahoma City, OK (2007, Oct.) Overland Park, KS (2007, Oct.) Madison, WI (2007, Dec.)
Chicago, IL (2007, Dec.) Lexington, KY (2007, Dec.) Memphis, TN (2007, Dec.)
Dedham, MA (2008, Jan.) Trumbull, CT (2008, Jan.) Pensacola, FL (2008, Feb.)
Lithonia, GA (2008, Feb.) Baton Rouge, LA (2008, Feb.) Grand Rapids, MI (2008, Mar.)
Savannah, GA (2008, Mar.) Austin, TX (2008, Apr.) Flushing, NY (2010, Mar.)
107. **Yaruss, J.S.** *Mastering clinical skills for enhancing fluency and communication in school-age children who stutter. / Effective treatment strategies for school-age children who stutter.* Half-day and full-day continuing education workshop sponsored by various agencies:
University of the Pacific (2008, Jun.)
Chester County Intermediate Unit (IU-24), Malvern, PA (2008, Nov.)
Los Angeles Unified School District (2008, Aug.)
Westmoreland Intermediate Unit (IU-7) Westmoreland County, PA (2009, Aug.)
Clinical Connections / National Stuttering Association, Syracuse, NY (2009, Nov.)
University of Redlands, Redlands, CA (2011, Feb.)
New York City Department of Educ. (hosted by Pearson Assessments), Brooklyn, NY (2011, Apr.)
Pennsylvania Training and Technical Assistance Network (PaTTAN) (2011, Nov.)
Yeled V'Yalda, Brooklyn, NY (2011, Dec.)
108. **Yaruss, J.S.** *Listening and responding: Counseling skills for speech-language pathologists.* Full-day continuing education workshop sponsored by Medical Education Services–Professional Development Network in various locations:
Ann Arbor, MI (2008, Oct.) Flushing, NY (2008, Nov.)
109. **Yaruss, J.S.** *Practical counseling skills for speech-language pathologists.* Half-day, full-day, and two-day continuing education workshop sponsored by various agencies, including:
El Paso Independent School District, El Paso, TX. (2003, Mar.)
North East Pennsylvania Speech-Language-Hearing Association, Allentown, PA. (2003, Apr.)
Seneca/Cayuga ARC/Happiness House. Canandaigua Lake, NY. (2003, Sept.) (1/2-day)
Pennsylvania Training and Technical Assistance Network (PaTTAN) (2005, Apr.)
Westmoreland Intermediate Unit, (IU-7), Westmoreland County, PA (2010, Jan.)
National Stuttering Association, New Jersey, Union, NJ (2012, Mar.)
Gillette Children's Hospital, Minneapolis, MN (2012, Nov.) (Video Teleconference)
110. **Yaruss, J.S.** *School-age stuttering: A practical approach.* Half-day and full-day continuing education workshop sponsored by various agencies, including:
Adler, Molly, Gurland, New York, NY (2013, Oct.)
Center for Children Who Stutter, California State University, Fullerton. (1½ day, with N. Reeves) (2013, Oct.)
St. Vincent's Hospital, Indianapolis, IN (2013, Nov.)
School District of Philadelphia, PA (2014, Feb.)

Children's Hospital of Denver, Denver, CO (2014, Apr.)
 Utah State University, Logan, UT (2014, Jun.)
 Baltimore County Public Schools, Cockeysville, MD (2014, Oct.)
 Riverside Unified School District, Riverside, CA (2015, May)
 Los Angeles Unified School District, Los Angeles, CA (2015, Aug.)
 Audiologopaedisk forening conference. Nyborg, Denmark. (2016, Apr.)
 North Carolina Speech-Language-Hearing Association, Raleigh, NC (2016, Apr.)
 School City of Hammond, IN (2016, Sept.)
 Nova Scotia Teacher's Union, Halifax, Nova Scotia, Canada (2016, Oct.)

111. **Yaruss, J.S.** *Early childhood stuttering therapy: A practical approach*. Half-day and full-day continuing education workshop sponsored by various agencies, including:
 Center for Children Who Stutter, California State University, Fullerton. (1½ day, with N. Reeves) (2016, Oct.)

PROFESSIONAL ACTIVITIES – SERVICE

Study Section Membership and Extramural Grant Reviews

1998, 2004, 2009 Reviewer, The Wellcome Trust
 2002 - present Ad-Hoc Reviewer NIH/NIDCD R01, R03, LRP, F32 and Study Sections
 2008 Maternal and Child Health Bureau Training Grant Study Section
 2009 Alberta (Canada) Heritage Foundation for Medical Research
 2012 American Speech and Hearing Foundation SPARC award reviewer

Editorial Review

1993 – present Editorial Consultant, *Journal of Speech, Language, and Hearing Research*
 1994 – present Editorial Consultant, *Journal of Fluency Disorders*
 1995 Reviewer, Thieme Medical Publishers
 1996 – present Editorial Consultant, *American Journal of Speech-Language Pathology*
 1996 – present Editorial Consultant & Faculty Mentor
Contemporary Issues in Communication Science & Disorders
 1996 Reviewer, Thinking Publications
 1999 – 2004 Associate Editor, *Journal of Fluency Disorders*
 1997 – 2000 Associate Editor, *ASHA Special Interest Division 4 Newsletter*
 1998 Peer Reviewer, *ASHA Referral Guidelines for Speech-Language Pathology*
 1998, 2006 Reviewer, *Journal of Speech-Language Pathology and Audiology*

1999	Reviewer, Doody Publishing
2000	Reviewer, ASHA Evaluation of World Health Organization's ICIDH-2/ICF
2000	Editorial Consultant, <i>Journal of Communication Disorders</i>
2001	Reviewer, <i>Brain and Language</i>
2001	Reviewer, <i>VA Journal of Rehabilitation Research</i>
2002	Reviewer, <i>Applied Psycholinguistics</i>
2002	Guest Editor, <i>Seminars in Speech and Language</i> (double issue on stuttering)
2002 – 2003	Advisory Board, <i>Speech Pathology Online</i>
2004 – 2006	Associate Editor, <i>Language Speech and Hearing Services in Schools</i>
2005 – 2006	Reviewer/Editor, International Fluency Association, Fifth World Congress
2007 – 2010	Guest Associate Editor, <i>Journal of Speech-Language-Hearing Research</i>
2009	Reviewer, <i>Pediatrics</i>
2010, 2015	SIMUCase Advisory Board, SpeechPathology.com
2010	Reviewer, <i>International Journal of Speech-Language Pathology</i>
2010 - present	Reviewer, <i>American Journal of Psychiatry</i>
2011 – present	Advisory Board, <i>StutterTalk</i>
2012 – 2016	Associate Editor, <i>Journal of Fluency Disorders</i>
2014	International Journal of Telerehabilitation
2015 – present	Advisory Board, SpeechPathology.com

Service to the University and School

Northwestern University

1994 – 1995	Member, Recruitment Committee, NU Communication Sciences & Disorders
1994 – 1998	Speech-Language Pathologist, Northwestern Univ. Stuttering Therapy Group
1995	Member, Undergraduate Honors Committee, NU Speech/Language Pathology
1995 – 1996	Member, Doctoral Program Committee, NU Speech and Language Pathology
1995 – 1997	Faculty Mentor, NU Summer Research Opportunity Program (Students received award for best presentation in 1995 and 1997)
1995 – 1997	Member, Master's Thesis Committee, NU Speech/Language Pathology

1996 – 1998 Chapter Advisor, NU National Student Speech-Language-Hearing Association

University of Pittsburgh / School of Health and Rehabilitation Sciences (SHRS) /
Department of Communication Science and Disorders (CSD)

1998 – 1999 Chair, Y2K Compliance Committee, Pitt CS&D

1998 – 1999 Member, CSD Continuing Education Committee

1998 – 1999 Member/Chair, Undergraduate Recruitment Committee

1998 – present Co-Director, Stuttering Center of Western Pennsylvania

1999 – 2006 Chair, CSD Computer Equipment committee

1999 – 2006 Member, CSD Clinic Committee

1999 – 2005 Member, SHRS Transformation Committee

2000 – 2001 Member, SHRS Nominating Committee

2003 – present Chair, CSD Curriculum Committee

2004, 2005, 2009 Member, Dean's Distinguished Teaching Award Selection Committee,
University of Pittsburgh School of Health and Rehabilitation Science

2006 Chair, Dean's Distinguished Teaching Award Selection Committee,
University of Pittsburgh School of Health and Rehabilitation Science

2007 – present Member, SHRS Promotion and Tenure Committee
Chair, *ad hoc* committees for promotion and tenure (2008, 2010, 2012)

2009 – present Director, MA/MS SLP Program
Chair, Curriculum Revision Committee

2009 – present Member, SHRS Middle States Task Force

2014 – present Member, SHRS Space Committee

2016 – present Member, CSD Strategic Planning Committee

Service to Professional Associations

1995 – 1998 Chair, Fluency Track, ISHA Conference Program Committee

1996 – 1999 Member, ASHA Conference Fluency Program Subcommittee

1998 – present Chair, National Stuttering Association Research Committee

1999 – 2000 Member, International Fluency Association World Congress Program Committee

- Co-Editor, IFA World Congress *Proceedings*

- 2000 – present Board-Recognized Specialist and Mentor in Fluency Disorders
- Mentored 6 Board-Recognized Specialists in Fluency Disorder (K. Scaler Scott [03/2004], C. Coleman [10/2004], R. Matthews [12/2008], B. Coaxum [6/2010], R. Thurman [12/2010], V. Thompson [12/2014])
 - Currently mentoring 3 additional specialty recognition protégés (S.J. Kraft, K. Pelczarski, S. Ramachandar)
- 2001 – 2002 Chair, 2002 ASHA Convention Subcommittee for Fluency Disorders
- 2002 – 2008 Steering Committee, ASHA Special Interest Division for Fluency Disorders
Assoc. Coordinator (2006–2008, Leadership Conference Co-chair (2005, 2006)
- 2001 – 2007 Board of Directors/Professional Relations Chair, National Stuttering Association
- 2002 Member, Advisory Board, Center for People Who Stutter, Colorado Springs, CO
- 2002 Co-Chair, NSA Research Symposium for Scientists and Consumers
- 2005 – 2006 Member, International Fluency Association (IFA) World Congress Review Committee (reviewed many proposals for presentation at the Congress in Dublin, Ireland, as well as manuscripts for publication in the *Proceedings*)
- 2009 – 2010 Member, ASHA Convention Subcommittee for Fluency Disorders and ASHA Convention Subcommittee for Professional Issues/Business Practices
- 2011 Discussion Moderator, National Stuttering Association Research Conference
- 2011 - 2012 Member, ASHA Special Interest Group 4 Health Care Economics Committee (HCEC)
Workgroup: CPT Codes for Evaluation of a Fluency Disorder
- 2011 - 2012 Member, International Fluency Association
World Congress Scientific Program Committee (Tours, France)
- 2012 – 2015 Member, ASHA Committee for the Practice Portal for Fluency Disorders.
- 2011, 2015 Discussion Moderator, National Stuttering Association Research Conference

Media Outreach / Press

- 05/15/1996 WGO-TV (Chicago Channel 9): Interviewed about stuttering on evening news
- 6/26/1997 *Chicago Tribune*: Interviewed about stuttering for the “Focus” section (article featured in newspapers in California, Virginia, and Texas).
- 06/26/1997 Northwestern University Radio Service: Interviewed about stuttering for the Midwest News Service—distributed to radio stations throughout the Midwest.
- 07/07/1997 WMAQ Radio 720 AM (Chicago): Live interview about the 1997 SFA/NU workshop for stuttering specialists.

- 10/6/1998 *Pittsburgh Post-Gazette*: Featured in a cover article in the “Your Health” section on stuttering and the Stuttering Center of Western Pennsylvania.
- 11/12/1998 *Pittsburgh North Hills News Record / Tribune-Review*: Featured in an article on stuttering and the Stuttering Center of Western Pennsylvania.
- 05/01/1999 *Children’s Hospital of Pittsburgh Newsletter*. Stuttering Center featured in an article for National Stuttering Awareness Week
- 11/1999 Prepared cover letter for the National Stuttering Association’s “rolodex card,” which was sent to pediatricians nationwide
- 5/8/2000 *Advance Magazine*: Featured in a story about treating children who stutter (article selected as one of *Advance Magazine’s “Twenty Best” Articles of 2000*)
- 7/20/2000 *Washington Times*: Interviewed for feature article on stuttering
- 4/23/2001 NBC TV: Interviewed for story on *Stuttering Center of Western Pennsylvania*
- 6/5/2001 www.drKoop.com: Interviewed for story on stuttering
- 6/28/2001 Reuters International: Interviewed for television story on the National Stuttering Association annual convention
- 6/29/2001 Featured on AOL in a story on the National Stuttering Association Convention
- 11/1/2001 *Lingua Franca*: Featured in a story on stuttering
- 11/08/2001 WTAE-TV Pittsburgh: Story on the Stuttering Center of Western Pennsylvania
- 11/28/2001 *Pittsburgh Tribune-Review*: Featured in a story on stuttering and the Stuttering Center of Western Pennsylvania
- 11/30/2001 L.A. Times: Interviewed for a story on stuttering research
- 06/27/2002 Interviewed for Cable TV program on Health Issues
- 06/28/2002 Interviewed for LA Times Cover Story on the National Stuttering Association
- 06/29/2002 Interviewed for NPR story on stuttering and the National Stuttering Association
- 07/27/2002 *Bakersfield, CA Times*: Interviewed for story on stuttering
- 08/8/2002 *People Magazine*: Interviewed for story on stuttering
- 04/22/2003 *L.A. Times*: Interviewed for story in “Getting Better” column (printed 5/14/03)
- 05/18/2003 *Seattle Times*: Interviewed for story on stuttering
- 06/24/2003 *Canadian National Post*: Featured in a story on stuttering and the National Stuttering Association Annual Conference
- 10/08/2003 *Louisville Courier-Journal*: Interviewed for a story on stuttering

- 01/19/2005 Publication *Bullying, Teasing: Helping Children Who Stutter* featured on Reuters newswire (story picked up by several agencies including ABC News).
- 01/21/2005 Publication *Bullying, Teasing: Helping Children Who Stutter* featured on Science Daily (story carried by several agencies including NewsWise, YubaNet, etc.)
- 09/28/2005 Interviewed for a story on stuttering treatment in *Parents Magazine*.
- 10/26/2005 Interviewed for a story on “The Monster Study” for the *London Times*
- 12/2/2005 Responded to “Ask the Expert” in *Scientific American Online*
- 01/2006 *Scientific American* column published in print edition.
- 03/2006 Cited in a story on stuttering treatment in *Prevention Magazine*.
- 04/18/2006 Cited in a story on stuttering in the *Asbury Park Press*.
- 05/2006 Cited in a story on stuttering in *Parents Magazine*
- 06/13/2006 Interviewed for a story on stuttering in the *New York Times* (published 9/12/06)
- 06/2006 Response to question on stuttering published in *Scientific American Mind*
- 09/12/2006 Interviewed for a story on stuttering for *Good Morning America*
- 09/12/2006 Live Interview about stuttering for WOR radio, NYC (including call-ins)
- 11/2/2006 Interviewed for a public radio story about stuttering
- 01/29/2007 Interviewed live for a story on the *Stuttering Center* on OnQ Pittsburgh, WQED
- 6/24/2007 Featured in “Newsmakers” segment in Pittsburgh Tribune-Review
- 04/2008 Interviewed for a story on the Department of Audiology and Communication Disorders of Children’s Hospital of Pittsburgh (CHP) in CHPNotes
- 03/18/2010 Interviewed for a story on stuttering on KEDM, University of Louisiana at Monroe’s National Public Radio affiliate.
- 07/08/2010 Interviewed for a story on stuttering on National Public Radio’s “Morning Edition,” aired in Cleveland, OH.
- 12/02/2010 Interviewed for a story on stuttering on for National Public Radio’s “Radio Times with Marty Moss-Coane”
- 12/20/2010 Featured in a story on stuttering in the Pittsburgh Post-Gazette
- 4/19/2010 “Twitter Chat” on stuttering for the American Speech-Language-Hearing Association and Washington Parent Magazine.
- 7/7/2011 Featured in a story on stuttering and the National Stuttering Association annual conference on NBC television in Dallas-Ft. Worth

2/28/2012 Quoted in a story on stuttering in Golden Gate Express, San Francisco State University
11/11/2014 Interviewed for a story on stuttering for the Observer-Reporter, Washington, PA