
PUBLICATION NO. 0031

THE

STUTTERING
FOUNDATION®

Somet imes
I just stutter

a book for children ages 7 to 12

by Eelco de Geus
translated by Elisabeth Versteegh-Vermeij

39915_CVR_book 8/5/13 1:22 PM Page Cvr1

Copyright © 2013 by Stuttering Foundation of America

To the therapist. . .
Th is book is wr itten espec ia l l y for ch i ld ren who have emotiona l
reactions to stutter ing . Th is may be man i fested by struggle or
avo idance behav ior or by overt express ion of negative fee l i ngs
and thoughts in connection with ta l k i ng . It is often d i f f icu lt to
assess a ch i ld ’s rea l fee l i ngs and thoughts , so observ ing
behav iors such as struggle and avo idance may he lp you
understand how they rea l l y fee l about the ir speech .

About the author . . .
Ee lco de Geus l ives in Austr i a . He has spec ia l ized in stutter ing
therapy with young ch i ld ren and the ir parents , as we l l as with
adu lt and ado lescent stutterers .
He gives workshops on stutter ing therapy in many countr ies .
Readers can reach h im through e -mai l at ee lcodegeus@kpr. at.

About the translator . . .
The l ate E l isabeth Versteegh -Vermei j was a speech therap ist,
spec ia l ized in fami l y counse l i ng for ch i ld ren who stutter. Hav ing
spoken Eng l ish a l l her l i fe, she was a lso an accompl ished
trans l ator of books and texts on the sub ject of stutter ing .

Sometimes I Just Stutter
Publication 0031
First Edition—1999
Second Printing—2000
Third Printing—2001
Fourth Printing—2003
Fifth Printing—2008
Sixth Printing—2010
Seventh Printing—2013

Published by
Stuttering Foundation of America
P.O. Box 11749
Memphis, TN 38111-0749
ISBN 0-933388-42-X
Copyright © 1999–2013 by Stuttering Foundation of America
The Stuttering Foundation of America is a nonprofit charitable organization
dedicated to the prevention and improved treatment of stuttering.
www.StutteringHelp.org

39915_39915 7/26/13 7:07 AM Page Cvr2

Copyright © 2013 by Stuttering Foundation of America

Somet im e s
I j u s t s t u t t er

39915_39915 7/26/13 7:07 AM Page 1

Copyright © 2013 by Stuttering Foundation of America

2

Before you start reading this book . . .

Th is book is wr itten for a l l ch i ld ren who stutter . When you
stutter , your mouth doesn’t a lways do what you wou ld l i ke it
to do . Sometimes you want to say someth ing and it won’t
come out . Sometimes you say someth ing and other peop le
make remarks l i ke “ Stop stutter ing , ” or “ S low down, ” or “ Just
take a deep breath . ” Th is usua l l y doesn’t he lp . You often forget
what you started out to say . Or you may fee l angry or hurt .
I n the fo l lowing pages you wi l l f i nd a lot of i n formation
about stutter ing .
• what makes you stutter
• why sometimes you stutter and sometimes you don’t
• why some peop le have troub le understand ing stutter ing
• why sometimes you get teased about your stutter ing
• that lots of other ch i ld ren stutter too
• that stutter ing is sometimes awfu l and sometimes not

A number of ch i ld ren who stutter have wr itten persona l letters
for th is book . There is lots to learn f rom what they te l l us .
I am g l ad they he lped me so much . I have added some
information for mothers and fathers , grandmothers and
grandfathers, unc les and aunts, brothers and s isters , and a lso
for schoo l teachers . Th is wi l l he lp them understand stutter ing
a l ittle better so they can react i n a more he lpfu l way .
You may choose to copy or cut out these pages f rom the
book and address them as letters . Once peop le have read one
of these letters , they may want to read the who le book and
learn even more about stutter ing .
I f you aren’t n ine years o ld yet , it may be hard to read a l l th is
on your own. I n that case, p lease ask your mom or dad to
read it with you .
I hope you wi l l l i ke th is book .
Ee lco de Geus

39915_39915 7/26/13 7:07 AM Page 2

Copyright © 2013 by Stuttering Foundation of America

3

Contents

Before you start read ing th is book . 2

Stutter ing is no joke . 5

Sometimes you stutter and

sometimes you don’t . 6

What makes you stutter . 8

It takes a spec ia l sk i l l to stutter . 10

When you fee l angry or sad ins ide

because you stutter . 11

When you get teased

about your stutter ing . 13

Some peop le just don’t understand . 14

It is a lr ight to stutter ! . 14
You are important ! . 17
Just l i sten to these k ids . 19

Te l l your own story . 22

Who can he lp you ? . 24

For brothers and s isters . 25

For fathers and mothers . 27

For teachers . 29

For grandfathers and grandmothers . 31

For unc les and aunts . 33

Fa iry ta le . 35

Last message . 39

Where to get i n formation . 40

39915_39915 7/26/13 7:07 AM Page 3

Copyright © 2013 by Stuttering Foundation of America

4

39915_39915 7/26/13 7:07 AM Page 4

Copyright © 2013 by Stuttering Foundation of America

Stuttering is no joke . . .

Nobody l i kes to stutter . When you stutter , some
words are hard to say . Sometimes it fee ls l i ke
your throat is locked, and you can’t get on with
what you wanted to say . Or you repeat the f irst
part of a word severa l times .
When you try rea l l y hard to go on ta l k i ng , you may
push through ; but more often try ing hard just makes
th ings worse . You fee l tens ion i n your stomach , and
you have to do a l l k i nds of weird th ings with your
mouth or with your who le face to go on ta l k i ng .
Other peop le can hear that you stutter , and they
don’t know what to th ink of it . Often they wi l l try to
he lp you , and sometimes that wi l l be OK . But often
it wi l l on l y make th ings worse .
Peop le who do not stutter usua l l y f i nd stutter ing
very hard to understand . They want to he lp , but
they have no idea what they shou ld do . You can
see it i n the ir faces— they look puzz led and a b it
nervous . When peop le get nervous they
sometimes do dumb th ings . It’s not
your fau lt . It’s because they know too
l ittle about stutter ing . So you shou ld
share th is book with them. Because
when they understand a b it more
about stutter ing , they wi l l stop
getting nervous . And then it is you
who wi l l have he lped them!

5

39915_39915 7/26/13 7:07 AM Page 5

Copyright © 2013 by Stuttering Foundation of America

Sometimes you stutter and
sometimes you don’t . . .

It is easy to see why peop le f i nd it hard to
understand stutter ing . Sometimes you speak
quite eas i l y , and at other times ta l k i ng is d i f f icu lt .
When you p l ay a lone in your room and ta l k out
loud , everyth ing is f i ne . When you ta l k to a baby
or a pet an ima l , you usua l l y don’t have any troub le .
When you s ing , the words come out f luently .
Some ch i ld ren don’t stutter when they are angry ;
for others , be ing mad wi l l make the stutter ing
worse . Perhaps it’s easy to ta l k to your younger
brother or s ister , but you have d i f f icu lty ta l k i ng
to grown -ups .

6

39915_39915 7/26/13 7:07 AM Page 6

Copyright © 2013 by Stuttering Foundation of America

Some ch i ld ren stutter a lot at schoo l and very
l ittle at home. Others are fa ir l y f luent at schoo l
and stutter most at home. Many ch i ld ren stutter
less or not at a l l dur ing vacation . But many others
ta l k more eas i l y when they go to schoo l every
day and stutter more when on vacation . Ch i ld ren
who are tired out or s ick tend to stutter more ,
but there are a lso those who stutter less when
they are tired or s ick .
Can you take a l l th is i n ? It is rea l l y hard to
understand because stutter ing comes and goes
and seems to be changing a l l the time . That is
why peop le f i nd it so hard to dea l w ith .
Every ch i ld ta l ks i n h is own way . One speaks
s lowly , another rap id l y . Some ch i ld ren speak in a
low vo ice, others in a loud vo ice . Everybody has
a spec ia l way of ta l k i ng , and every ch i ld stutters
in h is or her own spec ia l way . That is just as it
shou ld be . Wou ldn’t it be bor ing i f we were
a l l a l i ke ?

7

39915_39915 7/26/13 7:07 AM Page 7

Copyright © 2013 by Stuttering Foundation of America

8

What makes you stutter?

A l l peop le are d i f ferent . They do some th ings we l l
and others not so we l l . Some ch i ld ren can run
very fast ; others are not so fast . Some ch i ld ren
are good at do ing add ition or at drawing p ictures .
Other ch i ld ren f i nd that d i f f icu lt .
Let’s take drawing as an examp le . To draw wel l ,
the musc les of your arm, your hand , and your
f ingers must work together eas i l y . When you
have a hard time drawing a p icture , getting a l l
those musc les work ing together is d i f f icu lt for
you ; it is k ind of a weak po int of yours . It is no
big dea l— you just need more time to make a good
drawing . I f you try to do it quick l y , there is a
b igger chance the p icture wi l l not come out we l l .

I f you are not very good at someth i ng and you try
to do it qu ick l y , you may get nervous . And when
you are nervous th i ngs get worse . Espec i a l l y
when you are a f ra id of mak i ng m istakes , you w i l l
be more l i ke l y to make one . Peop le who are good
at d raw ing do not have these prob lems . They can
draw qu ick l y , even when they fee l tense , and
they are not at a l l a f ra id of mak i ng m istakes .

39915_39915 7/26/13 7:07 AM Page 8

Copyright © 2013 by Stuttering Foundation of America

9

It is the same with ta l k i ng . Some peop le f i nd it
easy— they never have any troub le . But peop le
who stutter have the ir weak po int i n the area of
speech . It may be d i f f icu lt at times for your l ips
and tongue and throat and breath ing to work
together quick l y and smooth ly . When you speak
s lowly or fee l at ease, there may be no prob lem;
you may ta l k just f i ne . When you ta l k a loud to
yourse l f , or when you are s inging a song , or
when you ta l k to your cat or dog , you fee l ca lm
and conf ident , and you hard ly ever stutter .
But when you are in a hur ry and want to say
someth ing quick l y , or when you fee l nervous,
ta l k i ng may get harder , and you may start to
stutter . And i f you are af ra id stutter ing is wrong
and you try hard NOT to stutter , ta l k i ng wi l l
become even more d i f f icu lt . Then you may shut
your eyes, or press hard , or make a face to say
what you want . Ch i ld ren who are very af ra id of
stutter ing may avo id ta l k i ng a ltogether . They don’t
p ick up the phone, f in ish the ir sentences, or
they may try to f i nd
words that come out
more eas i l y . That isn’t any
fun . So it’s much better
to just let the stutter ing
happen and not try to
stop it or h ide it . You wi l l
fee l less nervous , and
the ca lmer you are , the
eas ier the ta l k i ng
wi l l be .

39915_39915 7/26/13 7:07 AM Page 9

Copyright © 2013 by Stuttering Foundation of America

10

It takes a lot of ski l l to stutter !

You remember what I sa id ear l ier . . . everybody
stutters in a spec ia l persona l way . Some ch i ld ren
say a word or part of a word severa l times;
others b lock complete ly . Some ch i ld ren make
weird faces ; others never do . Some ch i ld ren hate
the ir stutter ing so much they wou ld prefer not to
ta l k at a l l . Others don’t seem to mind and just go
on ta l k i ng no matter what .
One might say it takes a lot of sk i l l to stutter .
What is your stutter ing l i ke? Look at the fo l lowing
l ist . There is a c irc le that can be co lored for each
stutter ing item. You cou ld co lor the items that go
with your own spec ia l way of stutter ing .
Do you . . .

o repeat a sound severa l times
o repeat a word severa l times
o b lock on a word
o puff out some breath before ta l k i ng
o shut your eyes when you stutter
o pro long a sound (s -s -s -s -s -s -ound)
o move your head around when you stutter
o move body parts when you stutter
o stop ta lk ing (when you feel stutter ing coming)
o wait for somebody e lse to say th ings for you
o try to f i nd other words

It is quite a feat to stutter, don’t you th ink ?
You might try to teach your father or mother to
stutter the way you do . You wi l l be surpr ised
how hard it is for them to get it r ight !

39915_39915 7/26/13 7:07 AM Page 10

Copyright © 2013 by Stuttering Foundation of America

11

When you feel sad or angry about
your stuttering . . .

People get mad when th ings
go wrong. When you try to do
someth ing and you fa i l aga in and
aga in , you may be in a very bad
temper. People a lso get to
feel ing sad ins ide when th ings
keep going wrong for them.
You would not mind being punished once in a while
by your parents or your teacher. But if that happened
every day, you would feel upset or angry or both.
Grown -ups usua l l y don’t show their anger or their
sorrow open ly . But i f you observe them carefu l ly ,
you wi l l notice it anyway . They may be more quiet
than usua l , or they may f ind fau lt with everyth ing
or want to be a lone.
Stuttering every once in a whi le is no big deal . But if
talking gets to be hard very often, you may get mad.
Mad at your mouth. Mad at the stuttering. You start to
hate it. Perhaps talking gets so hopelessly difficult
that it makes you feel sad inside. Sad about your
stuttering. People cry when they feel sad. Perhaps
you were told not to act like a cry baby but to be
brave and strong. But stuttering can feel so bad that
it is OK to cry about it. That’s nothing to be ashamed
of. And it is quite alright to be angry at your stuttering
and to hate it. If you express how angry or how sad
you are by shouting and stamping your feet or by
having a good cry, you wil l feel a lot better.

39915_39915 7/26/13 7:07 AM Page 11

Copyright © 2013 by Stuttering Foundation of America

12

Perhaps you don’t want other peop le to know
about these fee l i ngs . Then why don’t you express
them in a p l ace where nobody can see or hear
you ? But it’s even better to share your fee l i ngs
with other peop le . That wi l l make th ings eas ier
a l l around .
Don’t be ashamed . Whatever happens , do NOT
start b l aming yourse l f . Because it’s not your fau lt
that you stutter .

Jenny is seven . She
sometimes d is l i kes her
stutter ing so much that she
gets mad or sad . For her
b irthday , she got a do l l that
can move its l ips . She ca l l s
th is do l l “ Stutterdo l l . ” Every
time she fee ls bad about her
stutter ing , she goes and te l l s
it a l l to her do l l . I f she needs
to cry , her do l l i s there to

keep her company . For , of course, it is more
comfortab le i f you don’t have to cry a lone .
Char les found another
so lution . He owns a lot of
toy cars . When he fee ls
bad about h is stutter ing, he
runs these cars bang crash
aga inst each other . Then he
pretends the po l ice come
to ask what has happened,
and he te l ls them what
makes h im so mad .

39915_39915 7/26/13 7:07 AM Page 12

Copyright © 2013 by Stuttering Foundation of America

13

When you get teased about
your stuttering . . .

Ch i ld ren tease each other for many d i f ferent
reasons . A ch i ld who is ta l ler than the others is
sometimes teased . The same may happen to a
ch i ld who is very short .
You may be teased about a b ig nose or giant
ears . About be ing s ick a lot or about not runn ing
fast . About hav ing red ha ir or about be ing s low at
math . About not wear ing the r ight c lothes or
about not hav ing a b icyc le .
It is pretty norma l for ch i ld ren to tease each
other sometimes . But i f you happen to want a
b icyc le very much and—on top of that—are
teased about not owning one, the teas ing rea l l y
hurts . It is the same with stutter ing . When you
fee l bad about it yourse l f , it rea l l y hurts to be
teased about it .
When you are be ing teased, you can go to the
teacher to make it stop , or you can te l l your
mom and dad and ask them to he lp you . But you
can a lso do someth ing quite d i f ferent and tease
back . You can a lways th ink of someth ing .
I personal ly think 9-year-old Mark found the best
solution. Every time he gets teased he just grins
and says, “ Come back when you can stutter better
than I do. ” The chi ldren stopped teasing him right away!

39915_39915 7/26/13 7:07 AM Page 13

Copyright © 2013 by Stuttering Foundation of America

14

Some people just don’t understand . . .

You have read that stutter ing changes a l l the time.
Every ch i ld stutters in h is or her own way and even
that may change from day to day . People who don’t
stutter f ind that hard to understand. People just
want th ings to stay the same. When th ings keep
changing, they get fr ightened. They do not know
how to cope with what they don’t understand.
Aga in , your mom and dad may be worr ied about
your stutter ing . They want everyth ing to be OK for
you . That is why they , and other grown -ups, and
your brothers and s isters , too, often want to
he lp you—partl y because they fee l sorry for you
and partl y because stutter ing f r ightens and
worr ies them, and they want it to stop just l i ke
you do .
Here are some of the th ings that peop le say to
he lp you :

“ f i rst take a deep breath ”
“ take it easy”
“ start over aga in ”
“ you can do better i f you rea l l y try ”
“ stop and s low down”
“ now don’t stutter l i ke that ”
“ th ink about what you want to say before
you start ”
“ now say it over aga in ”

39915_39915 7/26/13 7:07 AM Page 14

Copyright © 2013 by Stuttering Foundation of America

15

Sometimes it’s OK when people say these things.
But most often it is not. You are a lready doing the
very best you can. They want you to do even better.
Getting on with what you want to say is diff icult when
you are pushed like that . You might start stuttering
even more. Of course these people don’t know they
are making things harder for you instead of easier .
Therefore, it is important to tel l them about your
stuttering, to explain what you would real ly l ike them
to do or not do. Then they can be REALLY helpful .
Perhaps it is a bit diff icult for you to do this on your
own. Just give this book to the people you regular ly
meet with, or ta lk it over with your parents. They can
inform the other grown-ups around you.
Tim is eleven years old . He stutters a lot more at
school than any place else. His teacher did not
understand why. Every time Tim wanted to say
something in c lass, the teacher got very nervous and
stopped him, and then gave the turn to another chi ld .
The teacher thought Tim would be grateful for this
because it would save him from having to stutter in
front of a l l the other chi ldren.
But it was just the opposite. Tim resented never
getting a chance to say something in c lass. So he
ta lked it over with h is mother, and together they
went to see the teacher and d iscussed the
prob lem. They agreed Tim would get a chance to
speak any time he wanted to, and that nobody
would bother about the stutter ing. Tim enjoys going
to school now.

39915_39915 7/26/13 7:07 AM Page 15

Copyright © 2013 by Stuttering Foundation of America

16

It is alr ight to stutter !

It is not aga inst the l aw to have b ig ears . Or red
ha ir . O r b lond ha ir . O r a fat nose . Or expens ive
c lothes and a brand new b ike . Or a sma l l nose .
Ne ither is it aga inst the l aw to stutter . I f YOU
dec ide stutter ing is wrong , you wi l l put more
pressure on yourse l f not to stutter ; and we now
know that th is wi l l make the stutter ing worse .
That doesn’t make anybody happy . So I a lways say ,
“ I T ’S OK TO STUTTER . ”
I f you dec ide stutter ing is a lr ight , you need not
push yourse l f to ta l k better . And without that
push ing , ta l k i ng wi l l start getting eas ier . Just the
oppos ite of what you may have been th ink ing .
Lyd ia is ten years o ld . She was very upset about
her stutter ing , and she had dec ided she wou ld
not a l low it to happen . She was so hard on
herse l f that the stutter ing got worse and worse .
Her mom and dad agreed with me that stutter ing
is perfectly a lr ight . We p layed a l l k i nds of games
with stuttering, and recently we made up this poem.

Just don’t sp lutter ,
Go ahead and stutter ;
Just be br ight ,
Stutter ing is a lr ight .

We had a good laugh making that up. Lydia is much
happier. She does not hate the stuttering as much
as she used to, and she speaks more easi ly a lready.

39915_39915 7/26/13 7:07 AM Page 16

Copyright © 2013 by Stuttering Foundation of America

17

You are important !

Because you stutter or because of other th ings
you are not happy with , you may get the idea that
you do everyth ing wrong , that you are a wrong
k ind of person . You th ink peop le do not l i ke you .
Not on ly ch i ld ren fee l th is way . Many grown -ups
feel this way too. In that case, you have forgotten
something. You have forgotten how important it is
that you are a l ive and that you are you . There is
nobody l i ke you in the who le wor ld , you are one
of a k ind , you are spec ia l . You have forgotten
that there are many th ings you are good at and
that there are lots of peop le who love you , l i ke
you, care for you .
It’s too bad that peop le often fee l too shy to
show they care for each other . I f you th i nk you
do not matter much to anybody and you fee l
empty i ns ide , remember that you can do
someth ing about that . By remember ing that you
ARE important and i f you th i nk so , you wi l l fee l
strong . I f you f i nd it hard to do th is on your own ,
ask your mom or dad , or someone e lse you
trust , to he lp you remember .

39915_39915 7/26/13 7:07 AM Page 17

Copyright © 2013 by Stuttering Foundation of America

18

Think of things you like to do and write them down here.

1.

2 .

3.

4.

5.

Th ink of th ings you are good at and wr ite them
down here .

1.

2 .

3.

4.

5.

And now wr ite down what you th ink other peop le
l i ke about you .

1.

2 .

3.

4.

5.

Reread a few times what you have put
down. You may th ink of many more
th ings to wr ite . Remember you are
important , and remember that peop le
l i ke you because you are you . You are
important. DON ’ T YOU FORGET I T ! ! !

39915_39915 7/26/13 7:07 AM Page 18

Copyright © 2013 by Stuttering Foundation of America

19

Listen to these kids

I know a lot of chi ldren who stutter. Here they tel l
what they think about stuttering. Perhaps their
stories are a bit like your own. Here is what Anne,
nine years old, wrote down:

“ I don’t like to stutter. That is why I want to write
about it. Every time I go to see my grandma and
granddad, or my uncles and aunts, I stutter when
I start to say something. And then I stutter a lot.
When I have a fight with kids at school, they cal l me
‘stuttermouth’ and I hate that. I don’t like stuttering.
I think it is embarrassing, and I don’t like it . This is the
story of Anne. ”
Sebastian is 13 now. He can explain very clearly what
he thinks about stuttering:

“How should I stutter? Some time ago I learned how
to stutter more easi ly and for several years al l went
well . Now I am older and my stuttering is quite bad
again. I have come back for therapy, and I am already
making progress. I like the therapy sessions, and
that’s a good thing, because if you don’t like to go,
you wil l probably not profit much from it.
“ I would like to get rid of my stuttering. What makes
stuttering so hard for me? When I stutter, I usual ly
get stuck. There is a lot of tension in my mouth that
keeps growing, and then I am stuck. Stuttering is no
joke. But then I say to myself, ‘Stuttering isn’t against
the law, so why shouldn’t I stutter a bit?’ And that helps.
“Only when I am with people I don’t know and they
ask me something, do I try very hard not to stutter.

39915_39915 7/26/13 7:07 AM Page 19

Copyright © 2013 by Stuttering Foundation of America

20

And then I stutter a lot more . When I want to say
someth ing very quick l y , I get stuck , too . Then
peop le start guess ing what I wanted to say . They
mean we l l , but I don’t l i ke it at a l l because I want
to say it myse l f . I used to ta l k very quick l y , but
I don’t anymore . I have learned to say to myse l f

I f you don’t want to worry ,
Don’t ta l k i n a hur ry .

“ I want to work at my stutter ing . I hope to be
ab le to ta l k more eas i l y someday . ”

Matthew isn’t happy with “ a l l that stutter ing . ”
He is 11 now and wi l l go to midd le schoo l next
year . He comes to see me with another boy .
Each week we do a l l sorts of th ings together to
make ta l k i ng eas ier , and we have a good time .
Hav ing a good time makes ta l k i ng eas ier too .
Matthew has wr itten h is story here :

“ I do not l i ke the stutter ing I do , but it won’t k i l l
me . I know that now. When I have to read out
loud in c l ass I te l l myse l f I won’t a l low any
stutter ing . But I stutter anyway and that is what
I hate about it . I hope I learn a lot and that it wi l l
make me happ ier . I do not know what more to
wr ite, I hope th is is enough . ”

39915_39915 7/26/13 7:07 AM Page 20

Copyright © 2013 by Stuttering Foundation of America

21

Next comes Eddie’s story :

“ I ’m th irteen years o ld . I have been stutter ing for
a long time, about e ight years , I th ink . I started
speech therapy when I turned 12 . First I went to
a l ady therap ist , but afterwards I went to a ma le
therap ist . He keeps te l l i ng me it is a lr ight to
stutter , but deep ins ide I th ink d i f ferently . I fee l
dreadfu l l y ashamed when I stutter . For me it is a
rea l hand icap . ”

39915_39915 7/26/13 7:07 AM Page 21

Copyright © 2013 by Stuttering Foundation of America

22

How about your own story . . .

You have read a number of stor ies wr itten by
other ch i ld ren . But of course you have your own
story to te l l . It is a good idea to wr ite your own
story now. Perhaps you are angry about your
stutter ing . Then you can wr ite an angry letter .
Perhaps you do not mind your stutter ing much .
You can te l l about not mind ing it . O r perhaps you
do not know what to do about your stutter ing , or
you may want to wr ite down everyth ing you th ink
and fee l about your stutter ing . That may be a b ig
re l ief. Just te l l your own story , wr ite it down and
see what you wou ld l i ke to do with it . You can
keep it to yourse l f or show it to your mom and
dad . That’s for you to dec ide .

39915_39915 7/26/13 7:07 AM Page 22

Copyright © 2013 by Stuttering Foundation of America

23

You can a lso send your letter on to us . We wou ld
l i ke you to do that because we learn a lot f rom
read ing the stor ies ch i ld ren who stutter have to
te l l . And the more we learn f rom them the better
we are ab le to he lp others .
Maybe you wou ld l i ke to say someth ing to one of
the ch i ld ren who wrote the ir stor ies in th is book .
Just wr ite down what you want to te l l or ask
them, and send it to us . We wi l l make sure they
get your letter . And i f you have a lot of questions
you can wr ite to us too . Perhaps you are seeing
a speech therap ist . Of course you can ask them
your questions as we l l . I f you do not want to do
that , or i f you are not hav ing therapy , p lease
wr ite to us . Perhaps we know some of the
answers , and then we wi l l wr ite back . You can
ask about anyth ing you want . Do you have our
address ? You can ma i l your letter to :

Attn : Joan
Stutter ing Foundation of Amer ica
P. O. Box 11749
Memph is , Tennessee 38111 -0749
U.S .A

E -mai l : i n fo@stutter inghe lp .org
Internet : www .Stutter ingHe lp .org

39915_39915 7/26/13 7:07 AM Page 23

Copyright © 2013 by Stuttering Foundation of America

24

Who can help you?

It may seem as though you are the on ly person in
the wor ld who stutters . From what you have been
read ing , you now know that is not true . There are
a lso many peop le who can he lp you with your
stutter ing prob lem. Of course your mom and dad
can he lp . But sometimes that is not enough . Then
you can go to a speech therap ist . Many speech
therap ists know a lot about stutter ing and wi l l
teach you how to make ta l k i ng eas ier for
yourse l f . More importantl y , they wi l l l i sten to what
you th ink and fee l about your own stutter ing , and
they are sure to understand .
They can a lso he lp your mom and dad to understand
stutter ing . And i f you have a hard time at school ,
they can te l l the teachers how to make th ings
easier for you. Some speech therapists have
specia l ized in stutter ing therapy. (Th is may give
you an idea how complicated stutter ing can be!)
Anyway, i f your stutter ing feels l ike a prob lem, ask
your parents to take you to a speech therapist .

39915_39915 7/26/13 7:07 AM Page 24

Copyright © 2013 by Stuttering Foundation of America

25

For your brother or sister

Dear Brother or S ister,
I have written th is l ittle book for your brother or sister who
stutters. Of course you know very wel l that they stutter .
You may have wanted to help when they had trouble ta lk ing.
What you did or said sometimes made the ta lk ing easier
and sometimes it d id not . Why is that ? Your brother or
sister has less trouble ta lk ing when they feel ca lm inside.
You have probably recognized th is . I f you have to say
something in a large group, you may feel excited or a b it
afra id, and it may be hard to f ind the r ight words a l l at once.
You are lucky enough not to stutter in such a situation . Your
brother’s or sister’s speech is more easi ly d isrupted by
excitement, worry, or time pressures, and then they often
stutter . A lot of th ings can make you excited or worr ied…

• An upcoming b irthday party .
• School reports that are due.
• The fami ly is about to pack up for vacation .
• Worry / anxiousness about not being good enough

at . . . you name it !
• Feel ing s ick .
• Being in a hurry .
• Th ink ing other ch i ldren don’t l i ke you.
• Being afra id of mak ing mistakes.

These are th ings that can make a l l of us excited or worr ied,
and then we feel tension inside. But not everybody lets on
about these inner tensions. The trouble is that tension
a lways shows up with stuttering. Everybody notices it .
And because your brother or sister doesn’t want it to be
noticed, they wi l l try to stop the stuttering or h ide it as
best they can. And you know what happens next ? They wi l l

✄

39915_39915 7/26/13 7:07 AM Page 25

Copyright © 2013 by Stuttering Foundation of America

26

get more uptight and . . . the stuttering wi l l get worse. It is
quite normal to be excited or worr ied and uptight .
It happens to a l l of us, to you and to me. But we
don’t l ike to admit it . We often th ink we should
natura l ly be good at everything we do. It stands to
reason nobody can be good at EVERYTHING ! But a l l
the same, people don’t l ike making mistakes and
that makes them uptight when they have to do
something diff icu lt .
Because ta lk ing is easy for a lmost everybody,
it is hard to believe that some chi ldren have
serious trouble ta lk ing. As soon as there is some
tension around, having to ta lk makes them stutter .
You have to do th ings that make you uptight too,
so what’s wrong with getting uptight about ta lk ing ?

If you accept stutter ing as something that is
perfectly OK with you, your brother or s ister wi l l
not feel cr itic ized or set apart, the level of
tension wi l l drop, and they wi l l not try to h ide or
stop the stutter ing. And that wi l l make ta lk ing a lot
easier . It is most helpfu l for them to feel you have
some idea of the problem. Thank you for helping in
th is way.

39915_39915 7/26/13 7:07 AM Page 26

Copyright © 2013 by Stuttering Foundation of America

27

For fathers and mothers

Dear Father and Mother ,
I know you do the best you can to help your chi ld talk
more easily. You must be aware of your chi ld’s worry and
discomfort. Your chi ld wil l try not to stutter. But the
harder he tries, the worse the stuttering is apt to get.
This is what makes stuttering such a difficult problem.
It is like wanting to thread a needle. If you are determined to
succeed the first time you try, your fingers wil l get tense,

your hand wil l start to tremble, and of
course, this will make it more difficult to
get the thread through. You will succeed
when you relax and al low yourself to
feel calm and self confident, when you
allow yourself to be imperfect.

You probably make remarks about your child’s stuttering from
time to time. It is understandable for you to want to help.
Perhaps you don’t find it easy to listen to the stuttering and
would like it to stop. When you say or do something to help
your child, you should observe carefully. If your help results
in his becoming more relaxed and calm, you will be doing the
right thing. His talking will get easier, too.
It is quite possible your chi ld does not want to be helped
when talking. Then it is no use trying to do so. He or she
wil l only get more tense. (Maybe because he gets the
message that he is not al lowed to be imperfect ?) Think of
the needle and thread. The more the chi ld tenses up,
the harder it wil l be for the words to come through.
Better than any stranger, parents know whether their child
is tense or relaxed. That is why we ask for your help.
Because you know your chi ld best and can gauge his or
her feelings, you give the most valuable support of al l .

✄

39915_39915 7/26/13 7:07 AM Page 27

Copyright © 2013 by Stuttering Foundation of America

28

It is important to state that parents’ behavior never is the
cause of stuttering. Your chi ld was born with a hereditary
tendency to stutter . Th is means the area of speech is a
weak point in h is genera l make up. Stuttering manifests
itself when demands (in whatever area of l i fe) become too
heavy. Th is stuttering is harmless in itself . But if your chi ld
th inks others do not l ike h is stuttering, he wi l l try to ta lk
“ better” and to h ide or stop the stuttering. That makes the
stuttering worse, and it is the reason he sti l l suffers
because of it .
So remember you are not the cause of your chi ld ’s
stuttering, but you are the nearest and best supporters on
his road to ta lk ing more easi ly . Your chi ld may feel angry as
wel l as hurt and discouraged because of h is speech
problem. What he needs most are parents who a l low him to
be resentfu l or sad about it and who show they understand.
Perhaps your chi ld does not yet have the courage to
discuss it with you. But he or she does need to feel your
tacit permission to do so. From time to time you may
offhandedly ask what he th inks or feels about h is stuttering.
Make sure the chi ld feels free not to take up the subject if
he is not ready to do so. You may be very worr ied about
your chi ld ’s future. Share your worr ies with each other and
a lso with a speech therapist . It is important for you as wel l
as for your chi ld not to go on worrying . So try to f ind
competent help soon.
Stuttering manifests itself in so many different shapes and
sizes that I can give no more than th is genera l advice.
Possib ly your chi ld is seldom or never tense, and you may
f ind l ittle of what I have said applicab le. But if you feel
worr ied and anxious just the same, do not hesitate to
seek the help you and your chi ld are entitled to.

39915_39915 7/26/13 7:07 AM Page 28

Copyright © 2013 by Stuttering Foundation of America

29

For schoolteachers

Dear Teacher ,
You are asked to read th is because you have
a ch i ld i n your c l ass who stutters . Stutter ing
changes f rom moment to moment and is d i f ferent
in each ch i ld . That makes it d i f f icu lt to dea l w ith .
Quite poss ib l y the stutter ing of th is particu l ar
ch i ld is no prob lem for you or for any of the
other ch i ld ren . But it is a lso poss ib le that the
other ch i ld ren react to the stutter ing and that you
yourse l f are not a lways sure how best to hand le
the prob lem.
Teachers usua l l y have a lot of questions . . .

can I be of any he lp?
shou ld I make the ch i ld read a loud ?
should I ta lk about the stutter ing with the ch i ld ?
shou ld I d iscuss it with the who le c l ass ?
shou ld I ignore the stutter ing a ltogether ?
shou ld I look stra ight at the ch i ld when he
stutters or is it better to look away ?

These are a l l legitimate questions . The answers
d i f fer for each ch i ld who stutters . You cou ld
begin by ask ing i f the ch i ld has speech therapy ,
and i f so , contact the therap ist about what you
can or shou ld do . It has often been poss ib le to
make a p l an by wh ich the ch i ld is effective ly
he lped to cope with the schoo l s ituation .
Most ch i ld ren hate to be set apart , marked as
d i f ferent f rom the others . So be sure the ch i ld

✄

39915_39915 7/26/13 7:07 AM Page 29

Copyright © 2013 by Stuttering Foundation of America

30

who stutters does not get specia l pr iv i leges or is
exc luded f rom any c l ass activ ity . I f the stutter ing
is severe, it is adv isab le to take the ch i ld as ide
and tack le the issue open ly . Some ch i ld ren wi l l
apprec iate th is and fee l re l ieved . Others wi l l
refuse to d iscuss the prob lem. It’s best to
respect th is and not force the ch i ld .
Stutter ing is just as hard for the ch i ld as it is for
you, we l l , probab ly harder . So he or she needs a l l
the emotiona l support they can get . You wi l l he lp
the ch i ld by accepting h im as he is , and by be ing
warm, understand ing and supportive in your
attitude towards h im or her . You won’t have to
show th is open ly , the ch i ld wi l l be aware of it and
fee l more safe . Thank you for your he lp .

39915_39915 7/26/13 7:07 AM Page 30

Copyright © 2013 by Stuttering Foundation of America

31

For grandfathers and grandmothers

Dear Grandfather and Grandmother ,
Your grandch i ld needs your understand ing and
support because he has a ser ious prob lem.
He has d i f f icu lty ta lk ing and sometimes stutters
a lot . You probab ly f ind th is hard to understand ;
most peop le do . One day your grandch i ld has
hard ly any d i ff icu lties, another day the stutter ing
is very prominent and hard to cope with .
Please do not th ink your grandch i ld can do
anyth ing about it . Stutter ing is a phenomenon
that changes from day to day accord ing to
externa l c ircumstances, and your grandch i ld may
not have power to modify h is speech .
His v is it to you may be connected with p leasurab le
excitement, and any k ind of excitement can e l ic it
stutter ing . So it is quite possib le your grandch i ld
stutters a lot when he is with you. We ask you
to understand th is , and we hope you wi l l be
supportive by not mak ing remarks about the way
he expresses h imself . I f you do, the ch i ld wi l l fee l
pressured to “ ta lk better . ” That wi l l make h im more
tense and so increase rather than lessen the
sever ity of the stutter ing .
It may be hard for a ch i ld to repeat what he has
just sa id because others have not understood it .
Stutter ing may make your grandch i ld less easy to
understand, especia l l y i f your hear ing is not what
it used to be . Then he may have to repeat the
same words severa l times. Many youngsters f ind
th is very embarrass ing .

✄

39915_39915 7/26/13 7:07 AM Page 31

Copyright © 2013 by Stuttering Foundation of America

32

I do not mean to say that you shou ld not ask the
ch i ld to repeat anyth ing . It is important for you to
have rea l contact . But you can make th ings eas ier
by pay ing attention to deta i ls l i ke good l ighting so
you can see each other c lear l y and have the ch i ld
r ight next to you so you can hear better . I f the
rad io or TV is on or the vacuum c leaner go ing
somewhere, you might cons ider turn ing them off
when you p l an to ta l k together . These deta i ls are
important i n mak ing th ings p leasant for both of you .
Everyth ing runs more smooth ly when we fee l
re l axed, and th is is certa in l y true for your
grandch i ld ’s speech . We can re l ax when we fee l
safe and at ease . You might cons ider other means
to he lp your grandch i ld fee l that way when he or
she is with you— l i ke giv ing h im a b ig hug now and
aga in to show your apprec iation , by remember ing
to p l ay h is or her favor ite game, or by hav ing sma l l
outings together . On beha l f of your grandch i ld ,
I want to thank you for the support you give .

39915_39915 7/26/13 7:07 AM Page 32

Copyright © 2013 by Stuttering Foundation of America

33

For uncles and aunts

Dear Unc le and Aunt ,
Your nephew or n iece is bothered by stutter ing .
You may have wondered about the fact that the
stutter ing is so var i ab le and very noticeab le one
day , noth ing spec ia l the next . You may have
observed that the ch i ld ’s speech does not rea l l y
improve when you try to he lp by giv ing adv ice .
Th is is part of the stutter ing prob lem. We wou ld
l i ke to ask you to just accept what happens .
Your nephew or n iece does not understand what
exactly makes the stutter ing i ncrease or lessen
and doesn’t as yet have the power to change
the ir way of ta l k i ng . We know that it is important
to give the ch i ld who stutters emotiona l support .
A warm and understand ing attitude wi l l do more
to lessen stutter ing than cr itica l though we l l -
i ntentioned remarks . It is a lso important to a l low
for extra time in the give and take of
conversation . The ch i ld wi l l fee l more at ease,
and th is wi l l make ta l k i ng less stressfu l .
It is a lr ight to ta l k open ly about stutter ing when
the occas ion ar ises . I f no one ever mentions it ,
the ch i ld may get the impress ion stutter ing is so
awfu l it cannot even be d iscussed . I f it is treated
l i ke a taboo the ch i ld wi l l be conv inced it is very
bad to stutter . That idea wi l l generate a lot of
tens ion , and thus lead to more stutter ing . You
can he lp your nephew or n iece by keeping
everyth ing around them fa ir l y quiet , by tak ing
amp le time when you want to ta l k together , by
choos ing a p l ace where others won’t rush i n

✄

39915_39915 7/26/13 7:07 AM Page 33

Copyright © 2013 by Stuttering Foundation of America

34

unexpected ly , and by keeping eye contact wh i le
ta l k ing . Of course th is is not poss ib le every time
you meet , but anyth ing i n th is d irection is he lpfu l .
It w i l l be espec ia l l y he lpfu l for them to know that
you yourse l f are interested in the prob lem of
stutter ing and want to know more about it . They
wi l l fee l less a lone . Thank you for wanting to he lp .

39915_39915 7/26/13 7:07 AM Page 34

Copyright © 2013 by Stuttering Foundation of America

35

Fairy tale

Once upon a time there was a boy named Tim,
who l ived in a far away country i n a l arge house .
The peop le he l ived with were a sorcerer and a
witch who had sto len h im f rom h is parents when
he was a tiny ch i ld . Nobody knew about them
because they had d isguised themse lves as a very
r ich and proud coup le . To make the d isguise more
complete, they had th is l ittle boy who had to ca l l
them Father and Mother .
They were extremely
str ict and demanded
perfection f rom
poor Tim . He
was dressed in
the very best
c lothes and was
expected to
be po l ite to
everyone he
met . He had a
brand new b ike
but was not
a l lowed to r ide it because it m ight get d irty .
When peop le came to the house, they exc la imed
about Tim’s beauti fu l room fu l l of the most exc iting
toys . But of course th is was a l l show. Tim was not
rea l l y a l lowed to p l ay with the toys because
someth ing might get broken . And of course, he
cou ld never take other ch i ld ren home with h im
because they might damage the expens ive
furn iture , or h is c lothes might get out of order .

39915_39915 7/26/13 7:07 AM Page 35

Copyright © 2013 by Stuttering Foundation of America

36

You wi l l guess he had no f r iends at schoo l ,
and he was often teased by the other k ids .
And when v is itors came, he was not a l lowed to
open h is mouth because he stuttered . His father
and mother d id not want other peop le to know
the ir son was not perfect . As you can imagine ,
Tim was very unhappy . He thought he d id
everyth ing wrong ; he was sure nobody l i ked h im .
Sometimes he got angry about it , and sometimes
he felt so lonely and sad that he cr ied h imself to
sleep. He tr ied very hard to do everything the way h is
father and mother wanted, but inside he grew more
and more unhappy.

Then one day a l ittle crooked man came a long and
waited for Tim outside the gate of the great house.
He told Tim what we a lready know—that he had been
stolen by a witch and a sorcerer . He a lso told Tim
that h is rea l parents had been looking for h im ever
since. But lately they had given up a l l hope of f inding
their dear chi ld and had returned home. And then the
old man told Tim that if he had the courage to start
out on h is own on a long journey, he would f ind h is
rea l father and mother who had never stopped loving
him and longing for h im.
Tim decided at once to go and f ind them. He had
had enough of being lonely and unhappy. He grabbed
a suitcase and put h is best c lothes in it and started
on h is way. It was a terr ib ly long journey. He had to
cross dangerous bogs; he had to c l imb mountains
and wander through wi ld woods. But every time
he needed food or shelter, he could f ind what he
wanted as if some invisib le person was guiding h im.

39915_39915 7/26/13 7:07 AM Page 36

Copyright © 2013 by Stuttering Foundation of America

37

One day he came to a vi l lage that he seemed to
remember from long, long ago. His heart started
beating with sudden hope, and he asked the f irst
person he met if he knew where h is parents l ived ?
The young man who answered h im stuttered, and
when Tim continued on h is way he heard other
people stuttering too. Soon he was at the door of
his o ld home. What a grand surpr ise it was to h is
parents to see their son. That same night they gave
a big party in h is honor . They had yummy things to
eat and everybody was jo l ly . When he f ina l ly got to
bed he felt very, very happy.
The next morning he put on h is good c lothes and
was extremely polite to everybody. He sat quietly
in a corner and never touched anything because he
had been taught not to do so. His mom and dad
were surpr ised and anxious about h is behavior .
They asked “Why are you so careful ly dressed, and
why do you sit in a corner ? And why don’t you go
out and p lay ? And why don’t you ta lk with anybody ? ”

Then Tim to ld them everyth ing about h is l i fe in
the b ig house in that far away country . And h is
mom and dad sa id “ Now a l l that is over . You can
enjoy yourse lf and do the th ings you l i ke to do.
And when your c lothes get d irty , we don’t mind at
a l l , and you can say what you want and ta lk to
everybody . And you do not have to speak
carefu l ly , because in th is country everybody
stutters as much as they p lease. ”

39915_39915 7/26/13 7:07 AM Page 37

Copyright © 2013 by Stuttering Foundation of America

38

Tim was so happy to hear th is that he jumped up
and down for joy . He rushed out of the house and
ran and p layed and ta lked as he had never done
before. And that n ight there was another b ig party
because this time Tim tru ly had come home.
And Tim l ived long and happi ly ever after !

39915_39915 7/26/13 7:07 AM Page 38

Copyright © 2013 by Stuttering Foundation of America

39

Last message

Stutter ing is no joke ! So it’s important to know
you are not a lone . There are peop le who
understand you and are wi l l i ng to he lp you . It is
a lso important to know that you are not to b l ame .
For your father and mother and a l l the other
peop le around you , it is important to learn about
stutter ing . The more they know, the better they
wi l l understand what happens , and the better they
wi l l be ab le to he lp you . Then you wi l l fee l certa in
that it is a lr ight that you are you—whether you
stutter or not .

39915_39915 7/26/13 7:07 AM Page 39

Copyright © 2013 by Stuttering Foundation of America

40

If you believe this book has helped
or you wish to help th is worthwhi le cause,

p lease send a donation to

Stu tte r in g Founda t i on o f Ame r ic a
P. O. Box 11749

Memph i s , Tenness e e 38111-0749

Contr i b u t i ons a r e tax d educ t i b l e .

O r dona te on l in e a t www.Stu tte r in gHe l p .o r g

The Stutte r ing Foundation o f Amer ica
i s a nonp rof i t cha r i tab l e o rgan i za ti on

dedica ted to the
p revention and tr ea tment o f s tu tte r ing.

39915_39915 7/26/13 7:07 AM Page 40

Copyright © 2013 by Stuttering Foundation of America

Myth: People who stutter are not smart.
Reality: There is no link whatsoever between stuttering and intelligence.

Myth: Nervousness causes stuttering.
Reality: Nervousness does not cause stuttering.

Nor should we assume that
people who stutter are prone
to be nervous, fearful, anxious, or
shy. They have the same full
range of personality traits as
those who do not stutter.

Myth: Stuttering can be “caught”
through imitation or by
hearing another person stutter.

Reality: You can’t “catch” stuttering.
No one knows the exact causes
of stuttering, but recent research indicates that family history (genetics),
neuromuscular development, and the child’s environment, including
family dynamics, all play a role in the onset of stuttering.

Myth: It helps to tell a person to “take a deep breath before talking,” or “think
about what you want to say first.”

Reality: This advice only makes a person more self-conscious, making the
stuttering worse. More helpful responses include listening patiently
and modeling slow and clear speech yourself.

Myth: Stress causes stuttering.
Reality: As mentioned above, many complex factors are involved. Stress is not

the cause, but it certainly can aggravate stuttering.

Myths about stuttering

STUTTERING
FOUNDATION�

THE

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

P.O. Box 11749 • Memphis, TN 38111-0749
info@stutteringhelp.org

800-992-9392
www.StutteringHelp.org www.tartamudez.org

These myth busters are from the flyer Myths About Stuttering, which can be
downloaded at www.stutteringhelp.org under “resources.”

39915_39915 7/26/13 7:07 AM Page Cvr3

Copyright © 2013 by Stuttering Foundation of America

THE

STUTTERING
FOUNDATION

P.O. Box 11749 • Memphis, TN 38111-0749

800-992-9392
www.StutteringHelp.org

www.tartamudez.org

®

A Nonprofit Organization
Since 1947—Helping Those Who Stutter

ISBN 0-933388-42-X

ISBN 0-933388-42-X

9 780933 388420

39915_CVR_book 8/5/13 1:22 PM Page 1

Copyright © 2013 by Stuttering Foundation of America

