

Resonant Voice Therapy

Nancy L. Potter, PhD, CCC-SLP

Associate professor

Speech & Hearing Sciences

Washington State University Spokane

What we will learn

1. How vocal folds work
2. How to create a forward focus for speech with easy vocal fold vibrations.

Assessing respiration-phonation

1. Maximum phonation time

- **Sustain "ah"**
 - Normal loudness
 - As long as possible
- **Minimum of 8-9 seconds for ages 7-adult**
 - For adult length utterances
- **Optimal is 20+ seconds**

Test your respiration-phonation

1.Goal = 20 seconds

2.Ready?

3.GO!

20 Seconds

Maximum Phonation Duration (Finnegan, 1984 data collapsed across gender)

Age	Mean (secs.)	SD
3	7.1	1.78
4	9.35	2.18
5	10.3	2.81
6	13.9	3.31
7	14.2	2.63
8	17.0	4.57
9	15.7	4.93
10	19.05	5.37

Step 1: Stretch shoulders, neck, face

- 1. Open chest (cactus)**
- 2. Back stretch (press palms forward)**
- 3. Shoulder rolls**
- 4. Neck rolls**
- 5. Neck stretch (hand on head to assist stretch)**
- 6. Neck massage**
- 7. Jaw massage**
- 8. Blow raspberries**
- 9. Roll your R's**

Step 2: Forward focus-humming

Mmmmm

Use a comfortable pitch slightly higher than your habitual

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Step 3: Syllables

Me me

May may

Ma ma

Mo mo

Moo moo

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Step 3: Turning voice on and off

Meet me Peter meet me

Mama Papa Mama

Moo moo poo poo moo moo

Mooching pooches mooching

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Health check

- 1. Drink water**
- 2. Breathe steam**
- 3. Eliminate/reduce reflux and drying medications**
- 4. Stop screaming/yelling for now**

Step 2 expanded: Forward focus-humming

Mmmmm

- Wide/narrow
- Change pitch & volume

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Step 3 expanded: Syllables change mouth shape, pitch, volume

Me me

May may

Ma ma

Mo mo

Moo moo

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Step 3 expanded: Turning voice on and off changing pitch & volume

Meet me Peter meet me

Mama Papa Mama

Moo moo poo poo moo moo

Mooching pooches mooching

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Vocal communicator

1. M-humm

Always ask yourself...

Did I feel vibrations?
Was my voice easy?

Will resonant voice therapy work for me?

- 1. Did you feel vibration in the front of your face?**
- 2. Did your vocal folds vibrate easier?**
- 3. Within 2 sessions, you should notice an improvement if this approach will work for you**
- 4. Questionable effectiveness with true spasmodic dysphonia without additional vocal tension**

References for review

Resonant voice therapy was developed by Katherine Verdolini Abbot

- **<https://www.youtube.com/watch?v=rv9aJy1086g>**

Here is a student video demonstrating the first three sessions of resonant voice therapy

- **<https://www.youtube.com/watch?v=R3o98UAzQwo>**

Contact information

Nancy L. Potter, Ph.D., CCC-SLP
Washington State University Spokane
P.O. Box 1495
Spokane, WA 99210-1495
509-368-6894
nlpotter@wsu.edu

**Thank
you!**

