Curriculum Vitae

Daniel Hudock

Department of Communication Sciences and Disorders, 650 Memorial Dr. Bldg 68, Idaho State University, Pocatello, ID 83201 Office +1 (208) 282-4403; Fax 208-282-4571; E-mail hudock@isu.edu; website http://www.northwestfluency.org/

EMPLOYMENT HISTORY

Department of Communication Sciences and Disorders (CSD), Division of Health Sciences, Idaho State University (ISU), Pocatello, ID (August, 2012 - present)

Clinical Speech Pathologist, Venture Rehabilitation Services, Beargrass Elementary School and Home Health, NC (November 2011 – May 2012)

Research Assistant, School of Allied Health Sciences, Department of Communication Sciences and Disorders, East Carolina University, Greenville, NC (July 2008 – July 2011)

POSITIONS

*Founding Ph.D. Program Co-Coordinator, College of Rehabilitation and Communication Sciences (CRCS), Idaho State University (ISU) (9/2018 – present)

*Speech Language Pathology (SLP) Graduate Program Co-Director, Pocatello, Department of Communication Sciences and Disorders (CSD), ISU (4/2016 – present)

Associate Professor, CSD, CRCS, Kasiska Division of Health Sciences (KDHS), ISU, Pocatello, ID (5/2017 – present)

Assistant Professor, CSD, CRCS, Kasiska Division of Health Sciences (KDHS), ISU, Pocatello, ID (8/2012 – 5/2017)

EDUCATION

- Ph.D. Communication Sciences and Disorders (Fluency Disorders), East Carolina University (May, 2012)
- M.S. Communication Sciences and Disorders, East Carolina University (December, 2008)
- B.S. Communication Sciences and Disorders, Clarion University of Pennsylvania (May, 2006)

CERTIFICATION / LISCENSURE

Certificate in Clinical Competence (CCC) - Speech Language Pathology (SLP) (No. 12099801), American Speech Language and Hearing Association (ASHA) (2013 - *present*)

Idaho License in Speech Language Pathology, Idaho Bureau of Occupational Licenses (2013 – *present*)

NC Temporary License SLP – North Carolina Temporary License in Speech Language Pathology, North Carolina Speech Language and Hearing Association (2011 – 2012)

Clinical Experience

• *Founding Director of the Northwest Center for Fluency Disorders (NWCFD)

- Clinical Supervisor: NWCFD Interprofessional Intensive Stuttering Clinic (NWCFD-IISC) for adolescents and adults who stutter offered in Pocatello, ID (2014 present)
- Clinical Supervisor: NWCFD School-Age Day Camp, offered in Meridian ID (2014, 2015)
- Idaho State University Speech and Hearing Clinic (August 2012 present)
 - o Clinical Supervisor (Spring, 2014)
 - o Completion of CCC-SLP (2012 2013)
- Idaho School District 25, Pocatello ID, 18-21 year old VOICE program (January 2013 June 2013)
- Grace Lutheran Private School, Volunteer Speech-Language Pathologist, Pocatello ID, (January 2013 June 2013)
- Venture Rehabilitation Services, Beargrass Elementary School and Home Health Speech Language Pathologist, NC (November 2012 May 2012)
- Successful Stuttering Management Program, Cheney, WA (Summer)
 - o Student Clinician (2007, 2008)
 - o Assistant Clinical Supervisor (2011)
 - o Clinical Supervisor (2014)

MEMBERSHIPS

- Society for the Neurobiology of Language (2018 present)
- Society for Neuroscience (2011 present)
- American Speech-Language and Hearing Association (ASHA)
 - o Special Interest Group (SIG) 4: Fluency Disorders (2002- present)
 - *Coordinating Committee Member, elected (2019)
 - o SIG 10: Issues in Higher Education (2010- present)
 - o SIG 19: Speech Science (2015 present)
- National Stuttering Association (NSA)
 - *Regional Chapter Coordinator (Northwest Region) (2013 2017)
 - o Adult Chapter Leader (NSA) (2006- present)
 - o Teen and Family Chapter Leader (NSA) (2012-2016)
- Friends: The National Association for Young People who Stutter (2006- present)
- International Stuttering Association (ISA) (2013 present)
- International Fluency Association (IFA) (2013 present)
- International Cluttering Association (ICA) (2006- present)
- International Behavioral Neuroscience Society (2010 present)
- National Student Speech Language and Hearing Association (NSSLHA)–(2002-2013)

PROFESSIONAL ACTIVITIES

Editorial Consultant/Reviewer

- ASHA
 - o Journal of Speech, Language, and Hearing Research (JSLHR) (2016 present)
 - o Language Speech and Hearing Services in the Schools (LSHSS) (2015 present)
 - o Perspectives; SIG 4 (2014 present)
 - o American Journal of Speech Language Pathology (AJSLP) (2015 present)

- Contemporary Issues in Communication Sciences and Disorders (CICSD) (2015 2016)
- International Journal of Language and Communication Disorders (2015 *present*)
- International Journal of Speech Language Pathology (IJSLP) (2014 present)
- Disability and Rehabilitation (2015 present)
- Neuropsychologia (2012 2015)
- Neuroscience Letters (2014)
- Perception and Motor Skills (2012 2017)
- SAGE Press, (2012 2015)
- Speech Language and Hearing Research (2016 present)
- Teaching and Learning in CSD (2017 present)
- International Stuttering Awareness Day (ISAD) online conference (2013 *present*); held October 1 22nd proceedings web-published via the ISA
- NSSLHA, (2009). Communication Sciences Student Survival Guide 2nd edn. NY: Delmar Cengage Learning.

Grant Review

- CAPCSD Plural Scholarship and Grant Review Committee (2017 2018)
- Reviewed Scholarship and Grant Applications for ASHA (2009, 2010)
- Reviewed Scholarship and Grant Applications for NSSLHA (2009, 2010)

Professional Conference Committee Activity

- International Conference on Fluency Disorders: Theory and Practice
 - o Scientific Committee Member (University of Silesia, Katowice, Poland: 2016)
- ASHA, Convention Program Committee Member:
 - Fluency Division
 - Student member (2008 2010)
 - Professional member (2013-2015)
- Inter-Mountain Speech and Hearing Association (2013), Session Moderator (2), Denver, CO.
- FRIENDS of People Who Stutter Annual Conference Organizer (2012-2015), Pocatello, ID.
- International Stuttering Awareness Day (ISAD) Online Conference: Program Committee (2013-present); Conference reviewer (2013-present); Severed as an Expert for the Ask the Experts Discussion Forum (2015 present)
- National Stuttering Association (NSA) (2016), Atlanta, GA.
- International Stuttering Association (ISA), (2016) Atlanta, GA.

Professional Committee Service

- International Stuttering Association (ISA): Professional Issues committee *chair (2016 present); *Research Committee Co-Chair (2017 present); Website Committee (2013 present); Communications Committee (2013 present); subcommittee Media Awareness (2013 present); Internet committee (2013 present); subcommittee ISAD Online Conference (2013 present); World Congress 2016 planning committee (2013 present)
- International Fluency Association (IFA): Bylaws committee (2013-2017); Website committee (2014 2017

- International Cluttering Association (ICA): *Treasurer (2015 present); Website Committee (2012-present)
- ASHA: Special Interest Group (SIG) IV (Fluency Disorders) Coordinating Committee member, elected (2019 – 2022); ASHA ad-hoc committee on Research Specialty Recognition in Fluency Disorders (2014 - 2017); ASHA Board of Division Coordinators Student Representative (2009-2010)
- NSSLHA Executive Board
 - o Region V Counselor (2008-2010)
 - o Region V Alternate (2011-2012)

Local Professional Volunteerism

Service Delivery

- NWCFD-IISC (Summer: 2014-present), Pocatello, ID
- NWCFD School-Age Day Camp (Summer: 2014-2015), Meridian ID
- Grace Lutheran Private School (2012 2013)
- VOICE program, Pocatello School District 25 (2013), Pocatello, ID

Consultations

- Speech Therapy Services (2016, 2018), Pocatello, ID
- Idaho Falls School District (2016, 2018), Idaho Falls, ID
- Malta School District (2016), Malta, ID
- Raft River Elementary School (2015), Malta, ID
- Shadow Hills Elementary School (2014, 2015), Meridian, ID
- Advanced Therapy Care (2012 2015), Mountain Home/Meridian, ID
- Irving Kindergarten Center (2014), Blackfoot, ID
- Hillcrest Elementary School (2014), Boise, ID
- Century High School (2013, 2014), Pocatello, ID
- Jefferson Elementary School (2012), Pocatello, ID

In-services / Classroom Presentations

- Nampa, Idaho School District (2018)
- Pocatello, Idaho School District (2018)
- Speech Therapy Services (2016, 2018), Pocatello, ID
- Idaho Falls School District (2016, 2018), Idaho Falls, ID
- Malta School District (2016), Malta, ID
- Raft River Elementary School (2015), Malta, ID
- Shadow Hills Elementary School (2014), Meridian, ID
- Irving Kindergarten Center (2014), Blackfoot, ID
- Mountain View Therapy Services (2013), Idaho Falls, ID
- Jefferson Elementary School (2012), Pocatello, ID

AWARDS AND HONORS

Student Awards

• McKenzie Jemmett (*thesis student and clinic supervisee*) – Idaho State University, Division of Health Sciences, Outstanding Student Clinician Award (2015)

ACADEMIC ACTIVITIES

University Activities

- Development of a Neuroscience Doctoral Program committee member (2012 2013)
- Member Interprofessional Affairs Council (IAC) (2015 present)
 - Hudock, D., & Vereen, L. Attended and spoke at the Interprofessional Affairs Council, Developing the Northwest Center for Fluency Disorders (NWCFD) Interprofessional Intensive Stuttering Clinic, (February 20, 2014) Idaho State University
- Hudock, D., Soliloquy; Neurobiology Symposium, Exploring Neural Findings in Stuttering, May 2nd, 2014, Idaho State University
- Hudock, D. (2014 *present*) Annual Idaho State University, Society for Neuroscience *Oral presentations*

Graduate Faculty Representative (GFR) for oral defenses

- 2018 2019 (9 students)
- 2017 2018 (7 students)
- 2016 2017 (5 students)
- 2015 2016 (10 students)
- 2014 2015 (9 students)
- Spring 2014 (3 students)

Kasiska Division of Health Sciences (KDHS)

- NWCFD-IISC: Collaboration between CSD, Counseling, and Clinical Psychology (2014 *present*)
- DHS 6650, Intensive Fluency Clinic: Course Proposal (2015)

College of Rehabilitation and Communication Sciences (CRCS)

- Development of an Interdisciplinary Doctoral Program for Rehabilitation Studies (2012 2018)
 - *Founding PhD program co-coordinator (2018 present)
- Hudock, D., & Bull, C. (2014). CSD Brown Bag Lecture Series, *Understanding the importance of listeners reactions to stuttered speech*,
- Hudock, D. (2017). CSD Brown Bag Lecture Series Speaker.

CSD Departmental Activities

- CSD Review, tenure, and promotion review committees (2012-present)
- Peer evaluation of teaching sub committee (2013 2017)
- Search committee member (2013 2014; 2016 2017)
 - o Co-Chair (2015-2016)
- Departmental committee (2012 *present*)

- o Facilities Subcommittee ASHA Accreditation (2015-2016)
- *Undergraduate Curriculum review committee co-chair (2016 2018)

SLP Program Activities

- Speech-Language Pathology program committee (2012-present)
 - o *SLP Graduate Program Co-Director (2016 present)
- Admissions committee (2014 *present*)
- CSD portfolio objective reader (2012 present)
 - o 2017 2018 Objective I/II Reader (5 students)
 - o 2016 2017 Objective I/II Reader (6 students)
 - o 2015 2016 Objective I/II Reader (7 students)
 - o 2014 2015 Objective I/II Reader (5 students)
 - o 2013 2014 Objective I Reader (2 students)
 - o 2013 2014 Objective II Reader (5 students)
 - o 2012 2013 Objective I Reader (3 students)
 - o Portfolio Objective V reader, all Pocatello students (2014 present)
- Chaired oral defenses for non-thesis students
 - o 2017 2018 (11 students)
 - o 2016 2017 (7 students)
 - o 2015 2016 (2 students)
 - \circ 2014 2015 (3 students)
 - o 2013 2014 (4 students)

East Carolina University – Student Activity

- Graduate and Professional Student Senate
 - o *Treasurer (2006-2007, 2008-2010)
 - o Representative (2006-2010)
- University Committees
 - o University appeals committee member (2010-2011)
 - o Electronic Thesis and Dissertation Taskforce (2007-2009)

TEACHING EXPERIENCE

Idaho State University – Department of Communication Sciences and Disorders (CSD)Graduate

- CSD 6630 01 (face-to-face w ~20 students), 02 (distance learning w ~20 students), 03 (online w ~20 students) (3hr); Fluency Disorders in Children and Adults (Fall, 2012 present, annual offerings)
- CSD 6600 01 (face-to-face $w \sim 20$ students), 02 (distance learning $w \sim 20$ students) (3hr); Research Methods in Communication Sciences and Disorders (2015 2018)
- CSD 6634 03 (online $w \sim 20$ students) (2hr); Voice Disorders (Fall, 2014)
- CSD 5582 02 (2hr); Graduate, Independent Study (2014 *present*)
- CSD 6650 06 Graduate Thesis (2012 *present*)
- CSD 6602 Graduate Clinical Supervision (Spring, 2014)
- CSD 6604 Graduate Off Campus Clinical Supervisor, NWCFD-IISC / School-Aged (2014 present)

Honors

• HONS 3391 – (face-to-face $w \sim 30$ students) (1hr); Honors Seminar, Speech Perception and Production (Spring, 2017)

<u>Undergraduate</u>

- CSD 3310 01-06 (online ~ 100 students) (3hr), *co-taught*; Speech Science: The Acoustical Nature of Sound and Speech (Fall, 2018; Spring, 2019)
- CSD 3350 and CSD 3350L 01 (face-to-face $w \sim 10$ students), 02 (distance learning $w \sim 40$ students), 03-06 (online $w \sim 40$ students) (4 cr/hrs total with lab) Anatomy & Physiology of the Speech and Swallowing Mechanisms (Spring, 2019)
- CSD 4435 and CSD 4435L 01 (face-to-face $w \sim 10$ students), 02 (distance learning $w \sim 40$ students), 03-08 (online $w \sim 60$ students) (3hr); Undergraduate, Speech and Hearing Science (Fall, 2017 Summer 2018, *taught 5 times total*)

East Carolina University - Department of CSD

- CSDI 8012 (3hr); Doctoral, Physiological Phonetics Course, (2011 2012: Teaching Assistant)
- CSDI 8110 (3hr); Doctoral, Computers and Instrumentation Course, (2011 2012: Teaching Assistant)
- CSDI 6106 (3hr); Graduate, Fluency Disorders Course, (On-Campus / Distance Education) (2008 2011: Teaching Assistant)
- CSDI 6103 (3hr); Graduate, Research Design in Speech and Hearing (On-Campus / Distance Education) (2008 2011: Teaching Assistant)
- CSDI 3030 (3hr); Undergraduate, Speech Science, (Distance Ed) (Fall-2010: Teaching Assistant)

Guest Lectures

- University of Nebraska, Omaha
 - o Graduate Fluency Disorders Course (Summer, 2017 & 2018)
- Adelphi University
 - o Graduate Fluency Disorders Course (Fall 2014, Spring / Fall 2015), New York, NY
- Idaho State University
 - CSD 2205; Introduction to Communication Disorders (2013 present), Pocatello & Meridian ID
 - o DHS 4406; The Mindful Practitioner (Fall, 2015 present)
- North Carolina Central University
 - o Special Topics: Fluency, EDSH 5795 (Spring, 2011)
- East Carolina University
 - o Introduction to Communication Disorders CSDI 2100 (Fall 2008; Fall 2009; Spring 2010; Fall 2010; Spring 2011)
 - o Stuttering and Fluency Disorders CSDI 6106 (Fall 2007; Fall 2008; Fall 2012, Fall 2013)
 - o Speech Science (Undergraduate) 3030 (Fall 2008; Fall 2009)
 - Research and Design CSDI 6103 (Summer 2008; Summer 2009; Summer 2010; Summer 2011)
 - o Speech Science (Graduate) 6030 (Fall 2008; Fall 2009)
 - o Apprenticeship CSDI 4335 (Spring 2008; Spring 2009; Spring 2010)

- Radford University
 - Introduction to communication disorders COSD 225 (Spring, 2009; Spring 2010; Fall 2013, 2014)
 - o Stuttering and Other Fluency Disorders COSD 606 (Spring 2009; Spring 2010)
- University of Tennessee
 - o Fluency Disorders (Spring, 2008; Summer, 2018)
- University of Arkansas
 - o Fluency Disorders (2018)
- The University of North Carolina, Chapel Hill (Fall, 2007)
 - Assistive technologies undergraduate class

Directed Student Learning

Graduate Student Thesis Director

2017 – Present

Mary (Kristin) Stiles (*in-progress*) μ Rhythm Neural Differences in an EEG Time-Frequency Analysis of Speech Production in Fluent Speakers and Speakers who Stutter.

Kristen Leucuta (in-progress)

2016 - 2018

Paige Newland (*Defended Fall, 2018*), Identification of the μ Rhythm Neural Components in an EEG Time-Frequency Analysis of Speech Production in Fluent Speakers and Speakers who Stutter.

2015 - 2016

Juliet Hansen (*Defended Spring, 2016*), Stereotypes, attitudes, and reactions of adults to typical and atypical speech.

2014 - 2015

Emily Erickson (*Defended Summer*, 2015), Student clinicians self-reported and physiological reactions to typical and atypical speech before and after participating in an intensive stuttering clinic.

McKenzie Jemmett, (*Defended Fall, 2014*), Covert Outcomes of Clients who Stutter After an Inter-professional Intensive Stuttering Therapy Program

Sara Spears (*Defended Spring, 2015*), Pseudostuttering as a training method – An analysis of graduate clinicians' perceptions and attitudes

2013

Hailey Long (Defended Spring, 2014), The Effect of Audiovisual Delays with Synchronous and Dyssynchronous Presentation on Stuttering Frequency Christian Keil (Defended Spring, 2014), The Effects of Pantomime Speech & Silent Reading in Varied Syllable Positions throughout a Phrase on Stuttering Frequency Courtney Bull (Defended Summer, 2014), Gender Differences in Physiological and Emotional Responses of Fluent Speakers Observing Dysfluent Speakers

Directed Research Supervision

Gina Pretzer, Idaho State University, *Reactions to typical and disordered speech*. Posters presented at the Intermountain Speech-Language and Hearing Convention (2013) and the American Speech-Language and Hearing Association (2013), *manuscript in preparation*

Undergraduate Research Supervision

2018-present: 3 students who volunteered in the NWCFD Lab

One directed student research project (On-going)

2017-2018: 3 students who volunteered in the NWCFD Lab

One directed student research project (On-going)

2016-2017: 5 students who volunteered in the NWCFD Lab One directed student research project (On-going)

2015–2016: 4 students who volunteered in the NWCFD Lab

Student Research Committee Membership

Dissertation Committee Membership

Blaine Reilly (*Defended Spring, 2016*), The impact of mindfulness based stress reduction on anxiety and self-efficacy in pre-practicum students

Luis Rodriguez, in-progress

RESEARCH / SCHOLARLY ACTIVITY

Research Support Applications

2018

- Bowers, A. & Hudock, D. *Independent component analysis of oscillatory networks related to phonological working memory capacity in adults who stutter and matched controls*. National Institute of Health (NICDC) R21 (\$300,000) (*not funded*)
- Hudock, D, Malcolm Fraser Foundation to support the Northwest Center for Fluency Disorders interprofessional training and clinic (\$10,000) (*funded, completed*)

2016

• Hudock, D. (Saltuklaroglu, T. as mentor). *EEG time-course analysis of spectral power in the sensorimotor mu rhythm during speech perception in fluent and stuttering adults*. National Institute of General Medicine, sub-award through Clinical and Translational Research – Infrastructure Network (CTR-IN) mentored pilot grant round 4 (\$69,337) (*funded, completed*).

2015

• ISU internal grant for starting a biofeedback clinic – *Collaborator* (\$75,000) (*funded, completed*)

2014

- Hudock, D., Office of Research Travel Grant. Data Collection for Intensive Stuttering Clinic in WA. (funded)
- Northwest Center for Fluency Disorders Fund through the ISU Foundation (in progress)

- Hudock, D. (P.I.) National Institute of Health (NIH) National Institute on Deafness and Other Communication Disorders (NIDCD), R03 PAR-13-057 Small Grant Program, *Training Clinicians with Interprofessional Education to Treat Stuttering* (\$300,000), (not funded).
- Hudock, D. (P.I.) Mountain West Clinical Translational Research Infrastructure Network, Clinical and Translational Research Infrastructure Network (CTR-IN Pilot Grant Program (\$75,000), (not funded)
- <u>Seikel</u>, J.A. et al., Testing the Mindfulness Based Tinnitus Stress Reduction (MBTSR) program. *Grant proposal submitted to the Clinical and Translational Research Infrastructure Network (CTR-IN) Pilot Grant Program, 1 year*, \$75,000. (not funded).
- <u>Vereen, L.</u>, Hudock, D. Idaho State University, College of Pharmacy, Deans Excellence Award *proposal for funding iPads for the Northwest Center for Fluency Disorders Interprofessional Intensive Stuttering Clinic*, (February 26, 2014), (funded).

2013

• Hudock, D. (P.I.) University Research Committee, Idaho State University (\$17,000 for Presentation software and EEG analysis and mapping software) (not funded)

2012

- Kleverly, C., (undergraduate student) Hudock, D. (Mentor). University Research Committee, Idaho State University (\$2,500 student grant) (not funded)
- Hudock, D. (P.I.) University Research Committee, Idaho State University (\$17,000 to supplement the purchase of a 128-channel EGI EEG system) (not funded)
- Hudock, D. (P.I.) Altieri, N. National Stuttering Association / Candeo Family Research Grant (\$2,000 for EEG software) (not funded)
- Hudock, D. (P.I.) Altieri, N. American Speech Language and Hearing Association Multicultural Grant (\$10,000) (not funded)

2011

• Hudock, D., Kalinowski, J. & Stuart, A., (2011) Ignition Business Venture Grant (\$25,000), East Carolina University, Office of Technology Transfer. *(funded)*

2008

• Hudock, D. & Kalinowski, J., (2008) Research Mentor Mentee Pair Travel Award (\$1,000) (ASHA Foundation) (*funded*)

Grant Writing Workshops

- Grant Writers Workshop, Idaho State University (Fall, 2013, 2016; Spring 2015)
- Grant Writers Workshop, East Carolina University (Spring, 2011)

Awards/Recognitions

- James & Carol White Speech Pathology Scholarship (East Carolina University, 2011)
- University of North Carolina Scholarship for Doctoral Students (2011)

Published Academic Refereed Journal Articles

- 1. St Louis. K. et al. Profiles of stuttering attitude change from 29 intervention studies and 12 non-intervention studies. *Journal of Speech Language and Hearing Research (accepted)*.
- 2. St Louis. K. et al. Success of stuttering attitude change: A comparison 29 intervention studies and 12 non-intervention studies. *Journal of Speech Language and Hearing Research* (accepted).
- 3. Yates, C., Astramovich, R., Hill, J. & Hudock, D. Helping Students Who Stutter: Interprofessional Collaboration between Speech-Language Pathologists and School Counselors. *Professional School Counseling, (accepted)*.
- 4. Hudock, D. More than fluency: The social, emotional, and cognitive dimensions of stuttering, invited book review, *Journal of Fluency Disorders (accepted)*.
- 5. Bowers, A., Bowers, L. M., Hudock, D. & Ramsdell-Hudock, H. L. (2018). Phonological Working Memory in Developmental Stuttering: Potential insights from the Neurobiology of Language and Cognition. *Journal of Fluency Disorders*, *58*, 94-117.
- 6. Hudock, D., Yates, C. & Vereen, L. G. (2018). A Mixed-Methods Observational Pilot Study of Student Clinicians Who Stutter. *Perspectives of the American Speech-Language and Hearing Association Special Interest Groups*, *3*, 1.
- 7. Yates, C., Hudock, D. & Colbrunn, K. (2018). Counseling people who stutter. *Counseling Today. https://ct.counseling.org/2018/04/counseling-people-who-stutter/*
- 8. Vereen, L. G., Yates, C., Hudock, D., Hill, N. R., Jemmett, M., O'Donnell, J. & Knudson, S. (2018). The Phenomena of Collaborative Practice: The Impact of Interprofessional Education. *International Journal for the Advancement of Counseling*. (https://doi.org/10.1007/s10447-018-9335-1).
- 9. Altieri, N., Seikel, A. & Hudock, D. (2017). Relationship between praxis skills and neural organization of grammar. *The International Journal of Audiology*.
- 10. Altieri, N. & Hudock, D. (2016). Normative data on audiovisual integration using sentence recognition and capacity measures. *International Journal of Audiology*, *55*, 206-214. DOI: 10.3109/14992027.2015.1120895
- 11. Farnsworth, T., Seikel, T., Hudock, D. & Holst, J. (2015). History and development of interprofessional education. *Journal of Phonetics and Audiology. 1*, 101-105. *DOI:10.4172/jpay.1000101*
- 12. Hudock, D., Altieri, N., Sun, L., Bowers, A., Keil, K. & Kalinowski, J. (2015). The effect of single syllable silent reading and pantomime speech in varied syllable positions on stuttering frequency throughout utterance productions. *Speech Communication*, 75, 76-83. doi:10.1016/j.specom.2015.09.012
- 13. Hudock, D., Saltuklaroglu, T., Stuart, A., Zhang, J., Murray, N., Kalinowski, J. & Altieri, N. (2015). Eye gaze behaviors of fluent listeners during dynamic presentations of stuttered and fluent speech samples. *Canadian Journal of Speech-Language Pathology and Audiology.* 39 (2), 134-145.
- 14. Altieri, N., & Hudock, D. (2014). Assessing variability in audiovisual speech integration skills using capacity and accuracy measures. *International Journal of Audiology*. *53*, 710-718. doi: 10.3109/14992027.2014.909053
- 15. Altieri, N., & Hudock, D. (2014). Hearing impairment and audiovisual speech integration ability: a case study report. *Frontiers in Psychology. 1*, 678. Doi: 10.3389/fpsyg.2014.00678
- 16. Hudock, D., & Kalinowski, J. (2014). Stuttering inhibition via altered auditory feedback during scripted telephone conversations. *International Journal of Language and Communication Disorders*. 49, 139-147.

- 17. Zhang, J., Saltuklaroglu, T., Hudock, D., & Kalinowski, J. (2011). University students' familiarity with famous people who stutter. *Canadian Journal of Speech-Language Pathology and Audiology*. *35*(1), 40-44.
- 18. Hudock, D., Dayalu, V., Stuart, A., Saltuklaroglu, T., Zhang, J., & Kalinowski, J. (2011). Stuttering inhibition via visual feedback at normal and fast speech rates. *International Journal of Language and Communication Disorders*. *46*(2), 169-178.
- 19. Zhang, J., Kalinowski, J., Saltuklaroglu, T., & Hudock, D., (2010). Stuttered and fluent speakers' heart rate and skin conductance in response to fluent and stuttered speech. *International Journal of Language and Communication Disorders.* 45, 670-680.

Published Academic Refereed Proceedings

1. Altieri, N. & Hudock, D. (2014). A unified approach for measuring audiovisual speech integration skills. American Auditory Society, Scottsdale, AZ.

Published Professional Refereed Proceedings

- 1. Hudock, D., Yates, C., Xu, X., Chidester, R., Colbrunn, K., Yates, K. & Newland, P. (2017). The Importance of Mindful Self-Compassion for Stuttering (and Life). Paper presented at International Stuttering Awareness Day Online Conference, International Stuttering Association. http://isad.isastutter.org/isad-2017/papers-presented-by/research-therapy-and-support/the-importance-of-mindful-self-compassion-for-stuttering-and-life/
- 2. Palasik, S. & Hudock, D. (2016). Self-Empowerment of Acceptance and Commitment Thearpy for People who Stutter. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association*. http://isad.isastutter.org/isad-2016/papers-presented-by-2016/research-therapy-and-support/self-empowerment-of-acceptance-and-commitment-therapy-for-people-who-stutter-scott-palasik-dan-hudock/">https://isad.isastutter.org/isad-2016/papers-presented-by-2016/research-therapy-and-support/self-empowerment-of-acceptance-and-commitment-therapy-for-people-who-stutter-scott-palasik-dan-hudock/">https://isad.isastutter.org/isad-2016/papers-presented-by-2016/research-therapy-and-support/self-empowerment-of-acceptance-and-commitment-therapy-for-people-who-stutter-scott-palasik-dan-hudock/
- 3. Palasik, S., Hudock, D. & Yates, C. (2015). Taking ACTion and committing yourself to your values: Acceptance and Commitment Therapy for People who Stutter. Paper presented at International Stuttering Awareness Day Online Conference, International Stuttering Association. http://isad.isastutter.org/isad-2015/papers-presented-by-2015/research-therapy-and-support/taking-action-and-committing-yourself-to-your-values-acceptance-and-commitment-therapy-for-people-who-stutter/">http://isad.isastutter.org/isad-2015/papers-presented-by-2015/research-therapy-and-support/taking-action-and-committing-yourself-to-your-values-acceptance-and-commitment-therapy-for-people-who-stutter/
- 4. Hudock, D., Altieri, N., Knudson, S., & O'Donnell, J. (2014). Stutterer or Person who Stutters (PWS); why we should all use people first language. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association*. http://isad.isastutter.org/isad-2014/papers-presented-by/therapy-research-and-other-funthings/why-we-should-all-use-people-first-language/
- 5. Hudock, D., & O'Connor, N. (2014). Reducing negative emotions and anxiety associated with stuttering by a cumulative trauma-based mental health approach. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association*. http://isad.isastutter.org/isad-2014/papers-presented-by/therapy-research-and-other-fun-things/reducing-negative-emotions-and-anxiety-using-a-mental-health-approach/
- 6. Hudock, D., & Altieri, N. (2013). Foundations to theories and perspectives on stuttering from a historical perspective of societal influences: Part I. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association*. http://isad.isastutter.org/isad-2013/papers-presented-by-2013/foundations-to-theories-and-perspectives-on-stuttering-from-a-historical-perspective-of-societal-influences-part-1/

- 7. Hudock, D., & Altieri, N. (2013). Foundations to theories and perspectives on stuttering from a historical perspective of societal influences: Part II. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association.*http://isad.isastutter.org/isad-2013/papers-presented-by-2013/foundations-to-theories-and-perspectives-on-stuttering-from-a-historical-perspective-of-societal-influences-part-2/
- 8. Hudock, D. (2013). My stuttering story. Paper presented at *International Stuttering Awareness Day Online Conference, International Stuttering Association.*http://isad.isastutter.org/isad-2013/papers-presented-by-2013/my-stuttering-story/

Other presentations

1. Hudock, D. (2017). Please don't finish my sentence. *TEDx*, *Idaho Falls*. https://www.youtube.com/watch?v=-TsPPbRGHbk

Conference Presentations (* *denotes student contribution*)

- 1. Hudock. D. (2019). Acceptance & Commitment Therapy for Stuttering. **Invited 3-hour oral presentation** at the Illinois Speech-Language and Hearing Convention.
- 2. Woods, D., Alexander, B., Hudock, D. & Yates, C. (2018). A Case of Late-Onset Stuttering: Examined through Expanded Case History Interviews. **Poster presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Boston, MA.
- 3. Bowers, A., Hudock, D., Bowers, L. & Ramsdell-Hudock, H. (2018). Spectral Power in the Resting-state & Working Memory Load in Adults Who Stutter & Controls. **Poster presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Boston, MA.
- 4. Hudock, D. (2018). Treating Stuttering Using Basic Counseling Skills & Acceptance and Commitment Therapy (ACT). **Invited 6-hour keynote presentation** at the Colorado Speech-Language and Hearing Convention.
- 5. Bowers, A., Hudock, D., Bowers, L. & Ramsdell-Hudock, H. (2018). Resting state and task-related neural oscillations in adults who stutter and controls implicate deficits in sensorimotor integration. **Poster presentation** at the Society for the Neurobiology of Language, Québec City, Québec, Canada. https://www.neurolang.org/2018/poster-information/?page=poster_detail&show=authors&sort=board_a&go=&id=292&show_board=1
- 6. Hudock, D. (2018). Treating Stuttering Using Basic Counseling Skills & Acceptance and Commitment Therapy (ACT). **Invited 2-hour oral presentation** at the FRIENDS of People Who Stutter Conference, Orange County, CA.
- 7. Hudock, D. (2018). Treating Stuttering Using Basic Counseling Skills & Acceptance and Commitment Therapy (ACT). **Invited 7-hour keynote presentation** University of Wisconsin, Eau Claire Invited Speaker Series. Eau Claire, WI.
- 8. Hudock, D., Scharp, V., Ramsdell-Hudock, H., Ulrich, C., Morgan, W., Ament, R., Blaiser, K., Bargen, G., Loftin, J., Tucker, L., Gee. B., Lloyd. K. & Yates, C. (2017). Pathways to Enriching Intra & Interprofessional Education & Practice in University Settings. *2-hour oral presentation* at the Annual meeting of the American Speech-Language-Hearing Association, Los Angels, CA.
- 9. Hudock. D., Yates. C., Ulrich, C., Colbrunn. K., Chidester, R. & Trichon, M. (2017). Interprofessional Stuttering Therapy: SLPs & Counselors Co-Treating Clients Using

- Acceptance and Commitment Therapy (ACT). **Poster presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Los Angels, CA.
- 10. Hudock, D., Colbrunn, K., Newland, P., Bowers, A., Thorton, D., Stamper, J. & Saltuklaroglu, T. (2017). EEG Time-Course Analysis of the Sensori-Motor *mu* Rhythm in Fluent Speakers & People Who Stutter. **Poster presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Los Angels, CA.
- 11. Bowers, A., Hudock, D. & Bowers. L., (2017). Oscillatory Networks in Adults Who Stutter & Typically Fluent Speakers Under Phonological Working Memory Load. **Poster presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Los Angels, CA.
- 12. Hudock. D., Yates, C., Colbrunn, K. & Ulrich, C. (2017). SLPs and counselors co-treating stuttering using acceptance and commitment therapy (ACT). *1.5-hour oral paper presentation* at the Inter Mountain Area Speech and Hearing (IMASH) Convention, Boise, ID.
- 13. Hudock. D., Newland, P., Saltuklaroglu, T. & Bowers, A. (2017). EEG Time-course analysis of the sensorimotor *mu* rhythm during speech perception. *Poster presentation* at the Inter Mountain Area Speech and Hearing (IMASH) Convention, Boise, ID.
- 14. *Hudock, D., Newland, P., Bowers, A., Thorton, D., Stamper, J. & Saltuklaroglu, T. (2017). Poster presented at the Idaho State University Division of Health Sciences Research Day, Pocatello, ID.
- 15. Seikel, J., Holst, J., Hudock, D., Ament, R., O'Donnell, J., Guryan, B., Miesch, J., Seikel, P., Smith, C., Stewart Yates, K., & Thompson, J., Hatzenbuehler, L. (2016). The Mindful Practitioner: Incorporating Mindfulness into Classroom, Supervision, and Clinic. **Poster Presentation** at the Annual meeting of the American Speech-Language-Hearing Association, Philadelphia, PA
- 16. Hoepner, J., Hudock, D. & Collins, G. (2016). Immersion Learning Experiences Through Specialty Clinics, Camps, & Intensive Programs. *Invited 2-hour oral paper presentation* the American Speech Language and Hearing Association Annual Convention, Philadelphia, PA.
- 17. Hudock, D., Yates, C. & Seikel, J. A. (2016). SLPs & Counselors Co-Treating Stuttering Using Acceptance & Commitment Therapy (ACT): Six-Month & One-Year Follow-Ups. *1-hour oral paper presentation* the American Speech Language and Hearing Association Annual Convention, Philadelphia, PA.
- 18. Hudock, D. (2016). Taking a team approach: Speech-language pathologists, counselors, and clients who stutter working together using Acceptance and Commitment Therapy (ACT). *Poster* for the Idaho State Speech Language and Hearing Association Conference, Boise, ID.
- 19. Hudock, D. (2016). Benefits of including basic counseling skills and Acceptance and Commitment Therapy (ACT) framework when treating clients who stutter. *Invited 5.5 hour oral workshop presentation*. National Stuttering Association Northwest Regional conference, Spokane, WA.
- 20. Hudock, D. (2016). Taking a team approach: Speech-language pathologists, counselors, and clients who stutter working together using Acceptance and Commitment Therapy (ACT). *75 min oral paper presentation.* combined National Stuttering Association & International Stuttering Association conference, Atlanta, GA.
- 21. Hudock, D. (2016). Navigating the challenges of being an SLP who stutters. *75 min oral paper presentation*. combined National Stuttering Association & International Stuttering Association conference, Atlanta, GA.

- 22. *Hansen, J. Hudock, D. & Altieri, N. (2016). Stereotypes, Self-Report, & Physiological Arousal of Adults via Fluent & Disfluent Speech Observation, Poster presented at the Idaho State University Division of Health Sciences Research Day, Pocatello, ID
- 23. Vereen, L., Yates, C., Jemmett, M., Hudock, D., Knudson, S., & O'Donnell, J. (2015). Mixed-Methods Analysis of Interprofessional Education & Collaborative Care Experiences During an Intensive Stuttering Clinic *paper presentation* the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 24. Hudock, D., Jemmett, M., Yates, C., O'Donnell, J., Knudson, S. & Vereen, L. (2015) Interprofessional Intensive Stuttering Clinic: Six-Month Follow-Up of Mixed Methods Analysis on Client Outcomes *paper presentation* the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 25. Hudock, D., Yates, C., Vereen, L., O'Donnell, J. & Knudson, S. (2015). Mixed-Methods Assessment of Students Who Stutter Participating as Clinicians at Intensive Stuttering Clinics: Case Study. *paper presentation* the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 26. Altieri, N. & Hudock, D. (2015). Normative data on audiovisual speech integration skills: measures of accuracy and reaction time. Poster presented at the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 27. Altieri, N. & Hudock, D. (2015). A Model-theoretic explanation of the McGurk effect in normal-hearing versus Clinical Populations. Poster presented at the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 28. *Hansen, J. Hudock, D. & Altieri, N. (2015). Stereotypes, Self-Report, & Physiological Arousal of Adults via Fluent & Disfluent Speech Observation. Poster presented at the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 29. * Spears, S., Hudock, D., Ramsdell-Hudock, H., Altieri, N., Vereen, L., & St. Louis. (2015). Pseudostuttering as a Training Method; An Analysis of Graduate Clinicians' Perceptions and Attitudes. Poster presented at the American Speech Language and Hearing Association Annual Convention, Denver, CO
- 30. * Hudock, D., Jemmett, M., O'Donnell, J., Knudson, S., Vereen, L. G., & Yates, C. (2015) Interprofessional Education & Multidimensional Stuttering Therapy From Speech-Language Pathologists & Counselors, Idaho State University Graduate School Research Day, Pocatello, ID
- 31. * Hudock, D., Jemmett, M., O'Donnell, J., Knudson, S., Vereen, L. G., & Yates, C. (2015) Interprofessional Education & Multidimensional Stuttering Therapy From Speech-Language Pathologists & Counselors, Idaho State University Division of Health Sciences Research Day, Pocatello, ID
- 32. * Erickson, E., Hudock, D., Ramsdell-Hudock, H., Altieri, N., O'Donnell. J., Knudson, S. (2015) Evaluating Clinicians Reactions to Disfluent Speech Before and After Participation in an Intensive Stuttering Clinic. Poster presented at Idaho State University's Division of Health Sciences Research Day, Pocatello, ID
- 33. * Spears, S., Hudock, D., Ramsdell-Hudock, H., & Vereen, L. G. (2015) Pseudostuttering as a Training Method; An Analysis of Graduate Clinicians' Perceptions and Attitudes. Poster presented at Idaho State University's Division of Health Sciences Research Day, Pocatello, ID
- 34. * Bull, C., Hudock, D., Altieri, N., Seikel, J.A., & Pretzer, G. (2014). Male & Female Reactions to Typical & Atypical Speech With the Use of Disclosure Statements. Poster

- presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL.
- 35. * Sun, L., Hudock, D., Liles, A., & Kalinowski, J., (2014). Inhibitory Effect of Exogenously Generated Frequency-Altered Feedback & Non-Frequency-Altered Feedback on Stuttering Frequency. Poster presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL.
- 36. * Erickson, E., Hudock, D., Ramsdell-Hudock, H., Altieri, N., O'Donnell, J., & Vereen, L. G. (2014). Evaluating Listeners' Reactions to Disfluent Speech Before & After an Intensive Stuttering Clinic. Poster presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL.
- 37. * Jemmett, M., Hudock. D., O'Donnell, J., Knudson, S., & Vereen, L. G. (2014) Interprofessional Education & Multidimensional Stuttering Therapy. Poster presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL.
- 38. * Krieger, H., Hudock, D., Altieri, N., Seikel, J. A., & Kalinowski, J. (2014) The Effect of Audiovisual Delays with Synchronous and Asynchronous Presentation on Stuttering Frequency Poster presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL.
- 39. * Keil, C., Hudock, D., Altieri, N., Seikel, J.A., & Kalinwoski, J. (2014) The effects of pantomime speech and silent reading of syllables in varied sentence positions on stuttering. Poster presented at the American Speech Language and Hearing Association Annual Convention, Orlando, FL. frequency.
- 40. Hudock, D., Spears, S., Ramsdell-Hudock, H., O'Donnell, J., & Vereen, L.G. (2014) Pseudostuttering as a training method exploring quantitative and qualitative outcomes, 1-hr Podium presentation given at the Idaho State Speech-Language and Hearing Association Annual Conference, Idaho Falls, ID.
- 41. Hudock. D., * Jemmett, M., O'Donnell, J., Knudson, S., & Vereen, L. G. (2014) Interprofessional Education & Multidimensional Stuttering Therapy. 1.5-hr Podium presentation given at the Idaho State Speech-Language and Hearing Association Annual Conference, Idaho Falls, ID.
- 42. * Keil, C., Hudock, D., Altieri, N., & Seikel, J.A. (2014). The effects of pantomime speech & silent reading in varied syllable positions throughout a phrase on stuttering frequency, Poster presented at Idaho State University's Division of Health Sciences Research Day.
- 43. * Krieger, H., Hudock, D., Altieri, N., & Seikel, J. A. (2014). The effect of audiovisual delays with synchronous and dyssynchronous presentation on stuttering frequency, Poster presented at Idaho State University's Division of Health Sciences Research Day.
- 44. Hudock, D., Pretzer, G., Altieri, N., & Seikel, J. A. (2014). Listeners' self-reported and physiological reactions to typical and atypical speech, Poster presented at Idaho State University's Division of Health Sciences Research Day.
- 45. Hudock, D. (2014). Shared experiences with stuttering. Moderated round table discussions between parents of children who stutter and adults who stutter. FRIENDS of People Who Stutter, Pocatello, ID
- 46. Hudock, D., Altieri, N., & Seikel, J., (2013) Listeners' self-reported & physiological reactions to typical & atypical speech. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.

- 47. Hudock, D., Jones, A., & O'Donnell, J., (2013) Forming effective collaborations between Speech-Language Pathologists & School Counselors when treating students who stutter. American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 48. Hudock, D., Sun, L., Schenck, G., Altieri, N., & Kalinowski, J., (2013) Stuttering inhibition during the perception of infrared kinematic marker movements. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 49. Hudock, D., Sun, L., Schenck, G., Altieri, N., & Kalinowski, J., (2013) Stuttering inhibition during silent reading & pantomime speech on initial syllables. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 50. Altieri, N. & Hudock, D., (2013) Measures of audiovisual speech integration ability in normal hearing & hearing impaired adults. American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 51. * Sun, L., Hudock, D., Schenck, G., Stuart, A., & Kalinowski, J., (2013) Speech-Language Pathologists' perceptions toward PWS & people with other communication disorders before & after therapy. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 52. Hudock, D., Jones, A., & O'Donnell, J., (2013) Forming effective collaborations between Speech-Language Pathologists & School Counselors when treating students who stutter. Inter-Mountain Area Speech Hearing (IMASH) Convention Denver, CO.
- 53. Hudock, D., Altieri, N., & Seikel, J. A., (2013) Listeners' self-reported & physiological reactions to typical & atypical speech. Poster presented at the Inter-Mountain Area Speech Hearing (IMASH) Convention Denver, CO.
- 54. Altieri, N., Sanford, C., & Hudock, D. (2013) A capacity-based approach for measuring audiovisual speech integration ability. Poster presented at the Inter-Mountain Area Speech Hearing (IMASH) Convention Denver, CO.
- 55. Hudock, D., Sun, L., Altieri, N., & Kalinowski, J., (2013) Stuttering inhibition during the perception of infrared kinematic marker movements. Poster presented at the Inter-Mountain Area Speech Hearing (IMASH) Convention Denver, CO.
- 56. Hudock, D., Sun, L., Lewis, S., Ball. L., Altieri, N., & Kalinowski, J., (2013) Stuttering inhibition during the perception of infrared kinematic marker movements. International Stuttering Association Convention, Lunteren, Netherlands.
- 57. Hudock, D., Jones, A. & O'Donnell, J., (2013). Forming an interprofessional collaboration between speech language pathologists and school counselors to target bullying preventions and interventions for students who stutter. International Stuttering Association Convention, Lunteren, Netherlands.
- 58. Hudock, D., Sun, L., Schneck, G. & Kalinowski, J., (2013). Speech-Language Pathologists' Perceptions Toward Normal Speakers and People with Communication Disorders Before and Upon Completion of Therapy. International Stuttering Association Convention, Lunteren, Netherlands.
- 59. Hudock, D., Jones, A. & O'Donnell, J. (2013). Conceptual framework for collaboration between school counselors and speech language pathologists when treating students who stutter (SWS). Poster presented at the Division of Health Sciences Research Day, Idaho State University, Pocatello, ID.
- 60. Hudock, D., Altieri, N., Lewis, S., Ball, L., Sun, L. & Kalinowski, J. (2013). Stuttering inhibition during the perception of infra-red kinematic marker movements. Poster presented at the Division of Health Sciences Research Day, Idaho State University, Pocatello, ID.

- 61. Altieri, N. & Hudock, D. (2013) Measures of Audiovisual speech integration skills in normal hearing and hearing impaired listeners. Poster presented at the Division of Health Sciences Research Day, Idaho State University, Pocatello, ID.
- 62. Hudock, D., Jones, A. & O'Donnell, J., (2013). Forming an interprofessional collaboration between speech language pathologists and school counselors to target bullying preventions and interventions for students who stutter. FRIENDS of People who Stutter Symposium, Pocatello, ID.
- 63. Hudock, D. (2013). Successful stuttering therapy: Developing empathy, realistic goals, and understanding. Idaho State University Winter Symposium. Pocatello, ID.
- 64. Hudock, D., Stuart, A., Saltuklaroglu, T., Sun, L., & Kalinowski, J. (2012). Stuttering duration & Frequency during reading & monologues under AAF. Poster presented at the American Speech Language and Hearing Association Annual Convention, Atlanta, GA.
- 65. Hudock, D., Kalinowski, J., & Sun, L., (2012). Stuttering inhibition during scripted telephone conversations under multiple AAF conditions. Poster presented at the American Speech Language and Hearing Association Annual Convention, Atlanta, GA.
- 66. Hudock, D., Sun, L., & Kalinowski, J., (2012). Stuttering inhibition during silent reading & pantomime speech of initiations. Poster presented at the American Speech Language and Hearing Association Annual Convention, Atlanta, GA.
- 67. Hudock, D., Lewis, S., Ball, L., Sun, L., & Kalinowski, J. (2012) Stuttering inhibition during the perception of infrared kinematic marker movements. Poster presented at the American Speech Language and Hearing Association Annual Convention, Atlanta, GA.
- 68. Hudock, D., & Kalinowski, J. (2012). Lead & Lag Speaker Positions During Shadow Speech Inhibits Stuttering. Poster presented at the Idaho Speech and Hearing Association Conference, Boise, ID.
- 69. Hudock, D., (March, 2011). *Perspectives on stuttering panel discussion*. FRIENDS of People who Stutter Conference Raleigh, NC.
- 70. Hooper, C., Frazier, A., Johnson, L., Wolfe, D., & Hudock, D. (2011) *So you want a Ph.D. in CSD?* North Carolina Spring State Convention Greensboro, NC.
- 71. Hudock, D., Everhart, D. E., Lehockey, K., Highsmith, J., Moran, A., & Kalinowski, J. (2011). Fluent listeners' EEG responsivity during observations of stuttered/fluent speech. Poster presented at the American Speech Language and Hearing Association Annual Convention, San Diego, CA.
- 72. Hudock, D. & Kalinowski, J. (2011). *Lead and lag speaker positions during shadow speech inhibits stuttering*. Poster presented at the American Speech Language and Hearing Association Annual Convention, San Diego, CA.
- 73. Hudock, D., Stuart, A., Zhang, J., & Kalinowski, J. (2010). *Stuttering inhibition via altered auditory feedback and auditory occlusion*. Poster presented at the American Speech Language and Hearing Association Annual Convention, Philadelphia, PA.
- 74. Zhang, J., Hudock, D., Hough, M., Rastatter, M., & Kalinowski, J. (2010). *Gaze responses to stuttering in listeners from three ethno-cultural groups*. Poster presented at the American Speech Language and Hearing Association Annual Convention, Philadelphia, PA.
- 75. Hudock, D. (March, 2010). *Resources from national NSSLHA, how to improve the quality of your chapter*. South Carolina Speech-Language-Hearing Association Annual Conference, Columbia, SC.
- 76. Hudock, D. (March, 2010). *Perspectives on stuttering panel discussion*. FRIENDS of People who Stutter Conference, Cary, NC.

- 77. Hudock, D. & Kalinowski, J. (Spring, 2009) Annunciation Catholic Middle School. *Perspectives on Stuttering from a Clinical and Personal View-Point.*
- 78. Hudock, D., Stuart, A., Murray, N., Zhang, J., & Kalinowski, J. (November, 2009). *Eye gaze responses of fluent speakers during stuttered & fluent speech*. Poster presented at the American Speech Language and Hearing Association Annual Convention, New Orleans, LA.
- 79. Hudock, D., Dayalu, V., Saltuklaroglu, T., Stuart, A., Zhang, J., & Kalinowski, J. (November, 2009). *Stuttering inhibition via visual feedback at fast and normal speech-rates*. Poster presented at the American Speech Language and Hearing Association Annual Convention, New Orleans, LA.
- 80. Hudock, D., Stuart, A., Murray, N., Zhang, J., & Kalinowski, J. (November, 2009). *Eye gaze responses of fluent speakers to stuttered & fluent speech*. East Carolina University's Society for Neuroscience Conference.
- 81. Hudock, D., Dayalu, V., Saltuklaroglu, T., Stuart, A., Zhang, J., & Kalinowski, J. (October, 2009). *Stuttering inhibition via visual feedback at fast and normal speech-rates*. Project 1 Defense, East Carolina University, Greenville, NC.
- 82. Hudock, D. (March, 2009). *Resources from national NSSLHA, how to improve the quality of your chapter*. South Carolina Speech-Language-Hearing Association Annual Conference, Myrtle Beach, SC.
- 83. Hudock, D., Rastatter, M. P., Heilman, J., & Kalinowski, J. (November, 2008). *Priming anxiety into people who stutter; anxieties' influence on fluency*. Thesis Defense, East Carolina University, Greenville, NC.
- 84. Hudock, D., Rastatter, M. P., Heilman, J., & Kalinowski, J. (November, 2008). *Priming anxiety into people who stutter; anxieties' influence on fluency*. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 85. Zhang, J., Saltuklaroglu, T., Hudock, D., & Kalinowski, J. (November, 2008). *University students ability to identify famous people who stutter*. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 86. Zhang, J., Kalinowski, J., Saltuklaroglu, T., & Hudock, D. (November, 2008). *Stuttered and fluent speakers' heart rate and skin conductance in response to fluent and stuttered speech*. Poster presented at the American Speech Language and Hearing Association Annual Convention, Chicago, IL.
- 87. Hudock, D. (October, 2008). *An introspective view on stuttering and assistive technology's roles in therapeutic intervention*. North Carolina Rehabilitation Councilor Association. Atlantic Beach, NC.
- 88. Hudock, D., Saltuklaroglu, T., Zhang, J., & Kalinowski, J., (March, 2008). *University students ability to identify famous people who stutter*. Poster presented at East Carolina University's Research Week Symposium, Greenville, NC.
- 89. Hudock, D., Rastatter, M. P., Heilman, J., & Kalinowski, J. (February, 2007). *Priming anxiety into people who stutter; anxieties' influence on fluency*. Thesis Prospectus, East Carolina University, Greenville, NC.
- 90. Hudock, D., (Spring, 2008). *Assistive technology's role in stuttering therapy; a personal perspective*. North Carolina Vocational Rehabilitation Centers (Washington, Wilson, New Bern, Greenville) NC.
- 91. Saltuklaroglu, T., Kalinowski, J., Zhang, J., Hudock, D., (February, 2008). *Perspectives on Stuttering Treatment*. Ohio Speech Pathology Annual Convention, Columbus, OH.

- 92. Hudock D., & Gaines, G., (October, 2008). *How to prepare for grad school, what you need to know.* North Carolina State University NSSLHA meeting, Raleigh NC.
- 93. Kalinowski, J., Saltuklaroglu, T., Guntupalli, V., Zhang, J., & Hudock, D. (October, 2007). *A double-edged sword: producing repetitions and prolongations inhibits stuttering and propagates emotional arousal via the mirror system*. Haskins Laboratories, New Haven CT.

Other Noteworthy Activity Not Covered Above Program / Clinic Development

- Northwest Center for Fluency Disorders (NWCFD)
 - o Interprofessional Intensive Stuttering Clinic (NWCFD-IISC)
 - o NWCFD-IISC Manual
 - o School-Age Day Camp
 - NWCFD Website (http://www.northwestfluency.org/)

Business Venture

• <u>Stuttering Technologies TM</u> (2009-present) Interactive Website and Smartphone Apps for Stuttering Therapy

Media

Professional Spotlight

• Speechpathology.com Faculty Interview (https://speechpathologymastersprograms.com/faculty-interviews/dan-hudock/)

TV interviews

- KIDK (ABC, Channel 8, Pocatello: currently planning) NWCFD-IISC
- KIDK (ABC, Channel 8, Pocatello: 7/31/15) NWCFD-IISC
- KBOI (CBS, Channel 2, Boise: 7/25/15) NWCFD-School-Age clinic
- KNIN (FOX, Channel 9, Boise: 7/25/15) NWCFD-School-Age clinic
- KTVB (NBC, Channel 7, Boise: 8/14/14) NWCFD-School-Age clinic and development of stuttering
- KIDK (ABC, Channel 8, Pocatello: 8/11/14) NWCFD-IISC
- KIDK (ABC, Channel 8, Pocatello: 5/20/14) International Stuttering Awareness Day

Newspaper articles

- Idaho State Journal Pocatello, ID 8/10/14
- Idaho State Journal Pocatello, ID 8/10/14
- Idaho State Journal Pocatello, ID 8/10/14
- Idaho Statesman Boise, ID 8/17/14
- Idaho Statesman Boise, ID 8/17/14
- Meridian Press, Meridian ID 7/25/14
- Health and Wellness, Meridian ID 7/2014

ISU Recognition

- Mentioned by name a few times in the opening letter of the 2015 ISU annual report by Idaho State University President Arthur Vailas.
- Two-page spread about the NWCFD-IISC in the 2015 ISU annual report.

News Spotlights

- News and Notes: NWCFD-IISC clinic 11/2015.
- *News and Notes* An intensive interprofessional fluency clinic being offered at Idaho State University this summer will use a more holistic approach for working with people who stutter, taking into account the emotional tolls they face 6/2/2014
- ISU Spotlight Idaho State U. Stuttering Clinic, First of Its Kind, Changes Lives 8/2014

Development of Informational Videos

- Hudock, D. & Kalinowski, J. (2011). Delayed Auditory Feedback (DAF) Inhibits Stuttering (with Animation) (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2011). Frequency Altered Feedback (FAF) Inhibits Stuttering (with Animation) (Youtube). Available from http://www.youtube.com/user/DanDangaz
- Hudock, D. & Kalinowski, J. (2011). *Shadow Speech Inhibits Stuttering (with Animation)* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2010). *Simultaneous Visual Feedback (SVF) Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2010). *Delayed Visual Feedback (DVF) Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2010). Stuttering Inhibition via Visual Choral Speech (VCS) using Linguistically Different Passages (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2010). *Visual Choral Speech (VCS) Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2010). *Choral Speech Inhibits Stuttering (with Animation)* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2009). Frequency Altered Feedback (FAF) Inhibits Stuttering (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2009). *Delayed Auditory Feedback (DAF) Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDanqaz
- Hudock, D. & Kalinowski, J. (2009). *Shadow Speech Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDangaz
- Hudock, D. & Kalinowski, J. (2009). *Choral Speech Inhibits Stuttering* (Youtube). Available from http://www.youtube.com/user/DanDanqaz

Podcast Appearances

- Rossi, D. (2010, November 27). *Stuttering is Cool* [Audio Podcast]. Retrieved from http://www.stutteringiscool.com/the-podcast/page/3/
- Rossi, D. (2010, November 9). *Stuttering is Cool* [Audio Podcast]. Retrieved from http://www.stutteringiscool.com/the-podcast/page/3/

- Rossi, D. (2010, October 11). *Stuttering is Cool* [Audio Podcast]. Retrieved from http://www.stutteringiscool.com/the-podcast/page/3/
- National Student Speech Language and Hearing Association. (2010, January 17). NSSLHA Podcast [Audio Podcast]. Retrieved from http://www.nsslha.org/social-media/