

Dance/Movement Therapy and Spirituality

- Adler, J. (1992). Body and soul. *American Journal of Dance Therapy*, 14(2), 73-94.
- Abramson, J. (2013). Religious multicultural competence amongst dance/movement therapists. *Dance/Movement Therapy & Counseling Theses*. Paper 50. http://digitalcommons.colum.edu/theses_dmt/50
- Ashley, J. (1991). *Moving upon the earth: A synthesis of dance/movement therapy and deep ecology* (Unpublished master's thesis). Naropa University, Boulder, CO.
- Brantley-Bruce, K. (1997). *Dancing with God: Embodying spirituality through dance movement therapy* (Unpublished master's thesis). Antioch University New England, Keene, NH.
- Bräuninger, I. (2012). The efficacy of dance movement therapy group on improvement of quality of life: A randomized controlled trial. *The Arts in Psychotherapy*, 39(4), 296-303.
- Browne, R. (1990). *Wholeness and holiness restored through dance: Applications of sacred dance to dance/movement therapy* (Unpublished master's thesis). Columbia College Chicago, Chicago.
- Bryson, R. (1994). *Inviting conscious ritual into the field of dance therapy: An exploration of the healing qualities of ritual and authentic movement* (Unpublished master's thesis). Naropa University, Boulder, CO.
- Burns, C. A. (2012). Embodiment and embedment: integrating dance/movement therapy, body psychotherapy, and ecopsychology. *Body, Movement and Dance in Psychotherapy*, 7(1), 39-54.
- Chodorow, J. (1978). Dance therapy and the transcendent function. *Authentic Movement*. London: Jessica Kingsley Publishers, Ltd, 236-252.
- Cooper, K. (2003). *Christian spirituality and dance/movement therapy: Healing the soul and body of women survivors of incest*. Moraga, Calif: K. Cooper.

- Defina, E. (2003). The meaning of wholeness: Understanding in body. *Inspire Journal*, International Christian Dance Fellowship, Sydney, Australia.
- Defina, E. (1999). Sacred dance as a form of dance therapy. In J. Guthrie (Ed.), *Dance Therapy Collections Number 2*. Melbourne: Dance Therapy Association of Australia.
- Dibbell-Hope, S. (2000). The use of dance/movement therapy in psychological adaptation to breast cancer. *The Arts in Psychotherapy* 27(1): 51-68.
- Efferding, M. (1994). *Numinous dance therapy: The enchanted dance* (Unpublished master's thesis). Prescott College, Prescott, AZ.
- Embers, J. (1995). *The circle of life healing arts journey* (Unpublished master's thesis). Antioch University New England, Keene, NH.
- Fallery J. (2003). *Dance and healing* (Unpublished master's thesis). School of Creative Arts, Sydney, Australia.
- Fallis, C. H. (2002). *In the dancing is the stillness an inquiry into the nature and meaning of spiritual experiences that occur during movement therapy* (Unpublished doctoral dissertation). California Institute of Integral Studies.
- Habersfeld-Lipschitz, R. (1988). *Dance therapy, movement, and spirituality: The exploration and journey of a Jewish dance therapist* (Unpublished master's thesis). Hunter College, New York.
- Halperin, D. T. (1992). *Analysis of an Afro-Brazilian dance and spirit possession ceremony: Comparisons with dance therapy* (Unpublished master's thesis). Drexel University: Philadelphia.
- Hampel, K. (1986). *Is the dance sacred or secular? A workshop proposal on the Christian dance ritual for dance therapists* (Unpublished master's thesis). New York University, New York.
- Hayes, J. (2013). *Soul and spirit in dance movement psychotherapy: A transpersonal approach*. Jessica Kingsley Publishers.
- Hurst, A. F. (2010). *The lived experience of creative/therapeutic dance* (Unpublished doctoral dissertation). Auckland University of Technology.

- Koch, S. C. (2008). Dance/movement therapy with clergy in crisis: A (group) case study. *American Journal of Dance Therapy*, 30(2), 71-83.
- Kolokoff, L. (1993). *The dance therapist as wounded healer and its impact on the therapeutic relationship* (Unpublished master's thesis). Columbia College Chicago, Chicago.
- Kutzen, J. L. (2006). God danced the day you were born: Jewish spiritual direction and the sacred body. In Rabbi H. Addison & B. Breitman. (Eds.), *Jewish spiritual direction: An innovative guide from traditional and contemporary sources*. Woodstock, VT: Jewish Lights Publishing.
- Leseho, J., & McMaster, S. (2011). *Dancing on the Earth: Women's stories of healing and dance*. Forres, UK: Findhorn Press.
- Lewis, P. (1993). The use of Chace techniques in the depth dance therapy process of recovery, healing and spiritual consciousness. *Creative transformation: The healing power of the arts*, 154-168.
- Margolin, I. (2014). Bodyself: Linking dance and spirituality. *Dance, Movement & Spiritualities*, 1(1), 143-162.
- Miller, M. B. (1992). *Sacred sign dance: A creative and therapeutic integration of language, movement, and spirituality* (Unpublished master's thesis). Antioch University New England, Keene, NH.
- Mitchell, R. (1987). *Authentic movement: From therapy to contemplative prayer* (Unpublished master's thesis). Antioch University New England: Keene, NH.
- Murrow, L. (1986). *Body and spirit in psychotherapy* (Unpublished master's thesis). Lesley College Graduate School, Cambridge, MA.
- Pallaro, P. (2010). *Authentic movement: moving the body, moving the self, being moved: A collection of essays, vol. 2*. London: Jessica Kingsley Publishers.
- Peters, C. (1989). *Healing through dance/movement therapy in a non-ordinary state of consciousness* (Unpublished master's thesis). Naropa University, Boulder, CO.

- Puig, A., Lee, S. M., Goodwin, L., & Sherrard, P. A. (2006). The efficacy of creative arts therapies to enhance emotional expression, spirituality, and psychological well-being of newly diagnosed Stage I and Stage II breast cancer patients: A preliminary study. *The Arts in Psychotherapy, 33*(3), 218-228.
- Quealy, M. (1996). *Shamanism and dance therapy: Exploring the roots of healing* (Unpublished master's thesis). Naropa University, Boulder, CO.
- Rezai, E. M., (2013). Explorations into continuity: An heuristic, artistic inquiry into the interplay between work as a dance/movement therapist and service within the Bahá'í community" (2013). *Dance/Movement Therapy & Counseling Theses*. Paper 29.
http://digitalcommons.colum.edu/theses_dmt/29
- Robinson, T. R. (2000). *A therapeutic dance and spirituality program for African-American clients: An exploratory study* (Unpublished master's thesis). Drexel University, Philadelphia.
- Rothwell, K. (2006). *The spiritual awareness of the dance/movement therapist: An organic research study* (Unpublished master's thesis). Columbia College Chicago, Chicago.
- Schechter, A. (2014). *Miriam's circle dance: Movement as a bridge between worlds* (Doctoral dissertation) Retrieved from ProQuest. (1525432)
- Schott-Billmann, F. (2014). *Primitive expression and dance therapy: When dancing heals*. Routledge.
- Selman, L. E., Williams, J., & Simms, V. (2012). A mixed- methods evaluation of complementary therapy services in palliative care: yoga and dance therapy. *European Journal of Cancer Care, 21*(1), 87-97.
- Serlin, I. (1989). A psycho-spiritual-body therapy approach to residential treatment of Catholic religious. *The Journal of Transpersonal Psychology, 21*(2), 177-192.
- Serlin, I. (1993). Root images of healing in dance therapy. *American Journal of Dance Therapy, 15*(2), 65-76.

- Serlin, I. (1996). The power of the whole: Exploring new ways to heal. *Health Wise*, 10(3). 1, 6-8.
- Serlin, I. (1996). Interview with Anna Halprin. *American Journal of Dance Therapy*, 18(2), 115-123.
- Serlin, I. (2004). Spiritual diversity and clinical practice, In J.L. Chin (Ed.), *The psychology of prejudice and discrimination: Disability, religion, physique, and other traits*. London: Praeger Perspectives, 27-49.
- Serlin, I. (2005). Religious and spiritual issues in couples therapy, In M. Harway (Ed.), *Handbook of couples therapy*. New Jersey: John Wiley & Sons, Inc., 352-369.
- Woods, A. (2009). *The use and function of altered states of consciousness within dance/movement therapy* (Unpublished doctoral dissertation). Drexel University: Philadelphia. (<http://hdl.handle.net/1860/3097>.)