

Dance/Movement Therapy with Adolescents

Journal Articles & Papers

- Anderson, A. N., Kennedy, H., DeWitt, P., Anderson, E., & Wamboldt, M. Z. (2014). Dance/movement therapy impacts mood states of adolescents in a psychiatric hospital. *The Arts In Psychotherapy, 41*(3), 257-262. doi: 10.1016/j.aip.2014.04.002
- Block, B.A. (2001). The psychological cultural relational model applied to a therapeutic, educational adolescent dance program. *Arts in Psychotherapy, 28*(2), 117-123.
- Brown, P. (1999). Teenage warriors: Dance movement therapy with adolescents in a residential setting. *Dance Therapy Association of Australia: Dance Therapy Collections, 2*, 19-23.
- Burkhardt, J., & Brennan, C. (2012). The effects of recreational dance interventions on the health and well-being of children and young people: A systematic review. *Arts & Health: An International Journal Of Research, Policy And Practice, 4*(2), 148-161. doi:10.1080/17533015.2012.665810
- Burn, H. (1987). The movement behavior of anorectics: The control issue. *American Journal of Dance Therapy, 10*, 54-76.
- Burns, F. (2002). Creating a dance/movement therapy program for adolescents who have physical and sensory disabilities. *37th Annual Conference Proceedings of the American Dance Therapy Association.*
- Davis, D. & Boster, L. (1993). Cognitive-behavioral-expressive interventions with aggressive and resistant youth. *Residential Treatment of Children & Youth, 10*(4), 55-68.
- Devereaux, C. (2012). Moving into relationships: Dance/movement therapy with children with autism. In L. Gallo-Lopez, L. C. Rubin, L. Gallo-Lopez, L. C. Rubin (Eds.) , *Play-based interventions for children and adolescents with autism spectrum disorders* (pp. 333-351). New York, NY, US: Routledge/ Taylor & Francis Group.

- Eke, L., & Gent, A. M. (2010). Working with withdrawn adolescents as a moving experience: A community resourced project exploring the usefulness of group dance movement psychotherapy within a school setting. *Body, Movement And Dance In Psychotherapy*, 5(1), 45-57. doi: 10.1080/17432970903326953
- Farr, M. (1997). The role of dance/movement therapy in treating at-risk African American adolescents. *The Arts in Psychotherapy*, 24(2), 183-191.
- Gorham, L. (1995). Dance therapy and self psychology. *Clinical Social Work Journal*, 23(3), 361-373.
- Harris, D. A. (2009). The paradox of expressing speechless terror: Ritual liminality in the creative arts therapies' treatment of posttraumatic distress. *The Arts In Psychotherapy*, 36(2), 94-104. doi:10.1016/j.aip.2009.01.006
- Johnson, D.R. & Eicher, V. (1990). The use of dramatic activities to facilitate dance therapy with adolescents. *Special Issue: The Creative Arts Therapies with Adolescents. The Arts in Psychotherapy*, 17(2), 157-164.
- Kennedy, H., Reed, K., & Wamboldt, M. Z. (2014). Staff perceptions of complementary and alternative therapy integration into a child and adolescent psychiatry program. *The Arts In Psychotherapy*, 41(1), 21-26. doi:10.1016/j.aip.2013.10.007
- Lausberg, H. (1998). Does movement behavior have differential diagnostic potential? Discussion of a controlled study on patients with anorexia nervosa and bulimia. *American Journal of Dance Therapy*, 20(2), 85-99.
- Lerman, P.F. (2002). Masks and movement: A creative arts therapy experience with inner city youth. *37th Annual Conference Proceedings of the American Dance Therapy Association*.
- Loughlin, E. (1993). "Why was I born among mirrors?": Therapeutic dance for teenage girls and women with Turner Syndrome. *American Journal of Dance Therapy*, 15(2), 107-124.
- Payne, H. (1986). Dance movement therapy with male adolescents labelled delinquent (Therapie par la danse avec des adolescents delinquants). Dance: the study of dance and the place of dance in society: VIII Commonwealth

and international conference on sport. . 1986, Glasgow Spon, London
ROYAUME-UNI, pp 309-315, 7 p 7 ref.

Payne, H. (1988a). The practice of dance movement therapy with adolescents. *Conference Proceedings: Dance and the Child International*. London, Roehampton Institute.

Searle, L. (2009). Review of Speaking about the unspeakable: Non-verbal methods and experiences in therapy with children. *Child And Adolescent Mental Health*, 14(3), 158. doi:10.1111/j.1475-3588.2009.00543_2.x

Taylor, S.A., Kymissis, P. & Pressman, M. (1998). Prospective Kinetic Family Drawing and adolescent mentally ill chemical abusers. *The Arts in Psychotherapy*, 25(2), 115-124.

Books and chapters from books

Farber, K. (2001). When bodies matter: Teaching adolescents about community, critical consciousness, and identity through movement. In: P. O'Reilly; E.M. Penn; K.Demarris (Eds.) *Educating young adolescent girls* (pp.103-121). Mahwah, NJ: Lawrence Erlbaum Associates.

Payne, H. (1988). The use of dance movement therapy with troubled youth. In C. Schaefer, (Ed.) *Innovative interventions in child and adolescent therapy*. New York/London: John Wiley Interscience.

Rice, J., Hardenbergh, M. & Hornyak, L. (1989). Disturbed body image in anorexia nervosa: Dance/movement therapy interventions. In L. Hornyak & E. Baker (Eds.), *Experiential therapies for eating disorders*. New York: The Guilford Press.

Shahar-Levy, Y. (2009). Emotorics: A psychomotor model for the analysis and interpretation of emotive motor behavior. In S. Chaiklin, H. Wengrower, S. Chaiklin, H. Wengrower (Eds.) , *The art and science of dance/movement therapy: Life is dance* (pp. 265-297). New York, NY, US: Routledge/Taylor & Francis Group.

Sori, C. F. (2008). KidsRap: Using hip-hop to promote and punctuate change. In C. F. Sori, L. L. Hecker, C. F. Sori, L. L. Hecker (Eds.) , *The therapists' notebook, volume 3: More homework, handouts, and activities for use in*

psychotherapy (pp. 15-28). New York, NY, US: Routledge/Taylor & Francis Group.

Stark, A., Aronow, S. & McGeehan, T. (1989). Dance/movement therapy with bulimic patients. In L. Hornyak & E. Baker (Eds.), *Experiential therapies for eating disorders*. New York: The Guilford Press.

Tortora, S. (2013). The essential role of the body in the parent-infant relationship: Nonverbal analysis of attachment. In J. E. Bettmann, D. D. Friedman, J. E. Bettmann, D. D. Friedman (Eds.), *Attachment-based clinical work with children and adolescents* (pp. 141-164). New York, NY, US: Springer Science + Business Media. doi:10.1007/978-1-4614-4848-8_7

Theses & Dissertations

Abrahamson, G. (1993). *The implications from dance/movement therapy with adolescent populations* (Unpublished master's thesis). University of California, Los Angeles.

Abramovich, L. (2002). *An examination of the role of the open art therapy studio with hospitalized adolescents in a psychiatric hospital* (Unpublished master's thesis). Drexel University, Philadelphia.

Allain-Murphy, L. (1988). *Dance/movement therapy: An aid to socialization for physically handicapped adolescents* (Unpublished master's thesis). Goucher College, Towson, MD.

Baker, A. (1987). *Occurrences of curative factors in a dance/movement therapy African culture group with inpatient adolescents* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.

Bannon, V. (1994). *Dance/movement therapy with emotionally disturbed adolescents* (Unpublished master's thesis). Goucher College, Towson, MD.

Becker, C.J. (1988). *Dance/movement therapy: A treatment approach to male adolescent aggression* (Unpublished master's thesis). Columbia College, Chicago.

- Beeri, N. (2002). *The effect of art therapy on youths suffering from obsessive compulsive disorder* (Unpublished master's thesis) Drexel University, Philadelphia.
- Belevetz, K.A. (1997). *Dance of the hero: A dance/movement therapy model using masks, movement, and role play with adolescents* (Unpublished master's thesis). Drexel University, Philadelphia.
- Binette, L. (1994). *Kestenberg Movement Profile analysis of moshing: The study of a communal ritual dance among adolescent males of the 1990s* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Booth, H. (1995). *Adolescent bereavement and the creative process with an emphasis on dance movement therapy* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Briski, M.K. (1995). *The use of dance/movement therapy with depressed adolescents* (Unpublished master's thesis). University of California, Los Angeles.
- Cayenne, B. (1987). *Movement therapy and its interface with therapeutic games: An integrated approach to working with special-needs adolescent males* (Unpublished master's thesis). Drexel University, Philadelphia.
- Connell, J. (1991). *Movement therapy for the angry adolescent* (Unpublished master's thesis). Hunter College, New York.
- Cooper, A.C. (1995). *An exploratory look at the dance/movement therapist's role and practice with a group of deaf adolescent* (Unpublished master's thesis). Hunter College, New York.
- Dillman, D.S. (1995). *Somatic-expressive group process as a tool toward healing the wounding of childhood in adolescents* (Unpublished master's thesis). Naropa Institute, Boulder, CO.
- Dowdy, A. (2000). *The effects of dance/movement therapy on mentally retarded adolescents' awareness of personal space: A thesis* (Unpublished master's thesis). Columbia College, Chicago.

- Farr, M. (1995). *The role of dance/movement therapy in treating at-risk African American adolescents: A multicultural perspective* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Giannone, G.M. (1993). *Moving up with Downs: A dance movement therapist's perspective on enhancing socialization with Down Syndrome adolescents* (Unpublished master's thesis). Hunter College, New York.
- Gollan, A. (1989). *A case description of a mentally and physically handicapped adolescent focusing on interventions minimizing barriers of aggression to facilitate the process of separation from the parents* (Unpublished master's thesis). Langen Institut, Monheim, Germany.
- Graves, L. (1988). *Object relations theory and developmental dance/movement therapy in the treatment of undersocialized/aggressive adolescents* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Green, N.M. (1993). *Dance/movement therapy with emotionally handicapped adolescents in more and less restrictive environments.*(Unpublished master's thesis). Goucher College, Towson, MD.
- Gurian, N. (1986). *Adolescent individuation and the creative arts* (Unpublished master's thesis). California State University, Hayward.
- Haney, T. (1993). *The use of dance/movement therapy with adolescents in a short-term inpatient psychiatric facility* (Unpublished master's thesis). Hunter College, New York.
- Higgins, S. (1993). *Integration of movement/expressive arts: Case study of a suicidal adolescent* (Unpublished master's thesis).Antioch/New England Graduate School, Keene, NH.
- Katzenbach, E. (2000). *Dance/movement therapy and the interplay technique with adolescent students: Assisting the developmental process* (Unpublished master's thesis). Columbia College, Chicago.
- Kaufmann, L. (1987). *Building a relationship using dance therapy interventions during the first five sessions of an individual therapy with a fifteen-year-old*

- female adolescent in psychiatric intensive care* (Unpublished master's thesis). Langen Institut, Monheim, Germany.
- Kristoff, B. (1987). *Effects of movement/modeling course on the body image and self concept of female adolescents* (Unpublished master's thesis). California State University, Hayward.
- Lewis, G.E. (1995). *Listen to what they are playing: A learning experience about adolescents, music, and dance/movement therapy* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Marcus, Y. (1988). *From depression to expression: An interpretation, based on Alexander Lowen's theory of depression, of the effectiveness of dance therapy in the treatment of a case of teenage depression* (Unpublished master's thesis). New York University.
- Millstein, B.M. (1999). *Effects of a prejudice reduction program utilizing creative movement on the racial/ethnic attitudes and identity of adolescents*. Dissertation Abstracts International Section A: Humanities & Social Sciences. Vol 59(7-A) 2346.
- Moore, K. (1986). *The use of masks and movement therapy as an evaluative process with adolescents in psychiatric treatment* (Unpublished master's thesis). Naropa Institute, Boulder, CO.
- Ojala, E. (1995). *Dance/movement therapy with a developmentally disabled adolescent utilizing the Kestenberg Movement Profile* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Parasuram, K. (1992). *Techniques used in dance/movement therapy with cerebral palsied adolescents* (Unpublished master's thesis). Goucher College, Towson, MD.
- Payne, H. (1987). *The perceptions of male adolescents labeled delinquent towards a programme of dance movement therapy* (Unpublished master's thesis). University of Manchester, England.
- Perry, K.K. (1988). *Movement therapy as a means to facilitate change and growth in adolescents* (Unpublished master's thesis). University of California, Los Angeles.

- Peterson, K.M. (1991). *Short-term dance/movement therapy with emotionally disturbed adolescents* (Unpublished master's thesis). Goucher College, Towson, MD.
- Petrofsky, J. (1986). *Once upon a time* (Unpublished master's thesis). Hunter College, New York.
- Rupp, A. (1992). *A case study of an adolescent female utilizing dance/movement therapy as the primary approach* (Unpublished master's thesis). California State University, Hayward.
- Thelen, U. (1989). *Describing dance therapy for fostering self-reliance and autonomy in adolescents suffering psychically in semi-open therapy center* (Unpublished master's thesis). Langen Institut, Monheim, Germany.
- Thomas, L. (1987). *A focus on body movement of Black and White adolescents ranging in age from thirteen to sixteen years-old* (Unpublished master's thesis). Drexel University, Philadelphia.
- Scholefield, J.R. (1991). *Moving toward role identification with depressed/suicidal adolescents in short-term dance/movement therapy* (Unpublished master's thesis). California State University, Hayward.
- Selzman, L.J. (1990). *Female adolescent body image: A dance therapy perspective with movement exercises for the young girl* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.
- Stark, Y. (1990). *The question of structure: Leading adolescent dance therapy groups* (Unpublished master's thesis). New York University.
- Trott, M. (1995). *Dance therapy as a way to increase self-esteem in adolescent girls* (Unpublished master's thesis). Hunter College, New York.
- Vella, G.E. (1992). *Case study of a depressed adolescent with borderline syndrome in dance/movement therapy* (Unpublished master's thesis). Hunter College, New York.
- Venable, E.I. (1994). *Dance/movement therapy with an adolescent mother: A case study* (Unpublished master's thesis). Drexel University, Philadelphia.

Williams, A. (1994). *Dance/movement therapy and drama therapy as co-modalities with an adolescent population* (Unpublished master's thesis). Antioch/New England Graduate School, Keene, NH.

Wolpert, J.B. (1992). *Self esteem: Dance/movement therapy and movement observation with emotionally disturbed adolescent boys* (Unpublished master's thesis). Goucher College, Towson, MD.

Yeager, L. (1996). *A movement therapy based treatment program for negative body image in adolescent females* (Unpublished master's thesis). University of California, Los Angeles.