

ASHA /

Voice Disorders

How do we produce voice?

- You have two vocal cords, also called vocal folds, in your larynx, or voicebox.
- When you talk, air comes from your lungs, through your vocal cords.
- Your vocal cords vibrate to produce sound.
- If one or both vocal cords are not working the right way, you will have voice problems.

Diagram of Vocal Cords

What does a voice disorder sound like?

- If you have a voice disorder, you may sound hoarse or breathy
 - like you are talking out of your nose, called hypernasality
 - like you have a cold and are stuffed up, called hyponasality
 - like your voice is too high or too low, called a pitch problem
 - like you are talking too loudly or too softly.
- You may lose your voice when you are speaking.

Why does my voice sound this way?

- Voice disorders may be caused by
 - growths like calluses on the vocal cords, called nodules
 - swelling or bumps like blisters on the vocal cords, called polyps
 - vocal cord paralysis where one or both cords do not move
 - vocal cords shutting when they should open, caused by paradoxical vocal fold movement
 - a condition called spasmodic dysphonia that causes a jerky or tight sounding voice that sometimes sound fine

Why does my voice sound this way? (continued)

- You may develop a voice disorder because of
 - allergies
 - large tonsils or adenoids
 - smoking
 - illnesses, like respiratory infections
 - poor voice habits

How can I protect my voice?

- To keep your voice healthy
 - try not to shout or scream a lot or to talk in noisy places
 - use a voice amplifier or microphone when you speak to large groups
 - drink plenty of water
 - avoid alcohol, caffeine, smoking, and breathing chemical fumes
 - try not to clear your throat too much

How Can I Protect My Voice? (continued)

- See a doctor if you have allergies or sinus or respiratory infections.
- Control gastroesophageal reflux disease (GERD or heartburn) with diet or medications.

When should I call my doctor?

- See your doctor if
 - your voice is hoarse, sounds different to you, or if it is painful to talk for more than 2-3 weeks
 - you lose your voice easily when talking
 - you have to work hard to speak loudly enough to be heard

When should I call my doctor? (continued)

- Your doctor may want you to see an ear, nose, and throat doctor, or ENT.
 - The ENT can look at your vocal cords to see if there are any problems.

What does a speech-language pathologist do for a voice disorder?

- A speech-language pathologist, or SLP, will
 - ask you about how you use your voice and what problems you are having
 - listen to you talk and test your voice
 - work with you to improve your voice
 - help you learn good voice habits

How can I find an SLP?

- Look for an SLP with the Certificate of Clinical Competence from ASHA
 - Will have “CCC-SLP” after his or her name.
- Go to the ASHA Web site at www.asha.org and click on “Find a Professional” at the top of the page.
- Call ASHA at (800) 638-8255 or e-mail actioncenter@asha.org.

For More Information

- To learn more about voice disorders and what SLPs do, go to the ASHA Web site at www.asha.org/public.
- To learn more about what ENTs do, go to www.entnet.org.