

8 tips for teachers

- 1 Don't tell the student to "slow down" or "just relax."
- 2 Don't complete words for the student or talk for him or her.
- 3 Help all members of the class learn to take turns talking and listening. All students — and especially those who stutter — find it much easier to talk when there are few interruptions, and they have the listener's attention.
- 4 Expect the same quality and quantity of work from the student who stutters as the one who doesn't.
- 5 Speak with the student in an unhurried way, pausing frequently.
- 6 Convey that you are listening to the content of the message, not how it is said.
- 7 Have a one-on-one conversation with the student who stutters about needed accommodations in the classroom. Respect the student's needs, but do not be enabling.
- 8 Don't make stuttering something to be ashamed of. Talk about stuttering just like any other matter.

Compiled by Lisa A. Scott, Ph.D., The Florida State University
Illustration by Amy L. Dech