DMT with Autism Spectrum Disorders and Intellectual Disabilities

Updated by Christina Devereaux & Kelsey Witzling

Journal Articles & Papers

- Baudino, L. M. (2010). Autism spectrum disorder: A case of misdiagnosis. *American Journal of Dance Therapy*, 32(2), 113-129.
- Behrends, A., Müller, S., & Dziobek, I. (2012). Moving in and out of synchrony: A concept for a new intervention fostering empathy through interactional movement and dance. *The Arts in Psychotherapy*, 39(2), 107-116.
- Blakeslee, S. (1999, Jan. 26). Child's movements may offer an early clue to autism. *The New York Times*. Retrieved from http://query.nytimes.com.
- Boswell, B. (1991). Comparison of two methods of improving dynamic balance of mentally retarded children. *Perceptual and Motor Skills*, 73(3), 759-64.
- Boswell, B. (1993). Effects of movement sequences and creative dance on balance of children with mental retardation. *Perceptual & Motor Skills*, 77(2), 1290.
- Hartshorn, K., Olds, L., Field, T., Delage, J., Cullen, C.; Escalona, A. (2001). Creative movement therapy benefits children with autism. *Early Child Development & Care*, 166, 1-5.
- Howlin, P. (1989). Changes to approaches to communication training with autistic children. *British Journal of Disorders of Communication*, 24, 151-168.
- Koch, S. C., Mehl, L., Sobanski, E., Sieber, M., & Fuchs, T. (2014). Fixing the mirrors: A feasibility study of the effects of dance movement therapy on young adults with autism spectrum disorder. *Autism*, 1362361314522353.
- Martin, M. (2014). Moving on the spectrum: Dance/movement therapy as a potential early intervention tool for children with Autism Spectrum Disorders. *The Arts in Psychotherapy*, 41(5), 545-553. doi:10.1016/j.aip.2014.10.003
- Mateos-Moreno, D., & Atencia-Dona, L. (2013). Effect of a combined dance/movement and music therapy on young adults diagnosed with severe autism. *The Arts in Psychotherapy*, 40(5), 465-472.
- Pan, C. Y., Tsai, C. L., & Chu, C. H. (2009). Fundamental movement skills in children diagnosed with autism spectrum disorders and attention deficit hyperactivity disorder. *Journal of Autism and Developmental Disorders*, 39(12), 1694–1705
- Parteli, L. (1995). Contribution of dance/movement therapy to the psychic understanding of motor stereotypes and distortions in autism and psychosis in childhood and adolescence. *The Arts in Psychotherapy*, 22, 241-247.

- Parteli, L. (1995). Aesthetic listening: Contributions of dance/movement therapy to the psychic understanding of motor stereotypes and distortions in autism and psychosis in childhood and adolescents. *The Arts in Psychotherapy*, 22(3), 241-247.
- Samaritter, R., & Payne, H. (2013). Kinaesthetic intersubjectivity: A dance informed contribution to self-other relatedness and shared experience in non-verbal psychotherapy with an example from autism. *The Arts in Psychotherapy*, 40(1), 143-150.
- Scharoun, S.M., Reinders, N. J., Bryden, P. J., & Fletcher, P. C. (2014), Dance/movement therapy as an intervention for children with autism spectrum disorders, 36(2), 209-228.
- Siegel, E. V. (1973). Movement therapy with autistic children. *Psychoanalytic Review*, 60(1), 141-149.
- Srinivasan, S. M., & Bhat, A. N. (2013). A review of "music and movement" therapies for children with autism: Embodied interventions for multisystem development. *Frontiers in Integrative Neuroscience*, 7, 22.
- Thom, L. (2010). From a simple line to expressive movement: The use of creative movement to enhance social emotional development in preschool curriculum. *American Journal of Dance Therapy*, 32(2), 100-112.
- Torrance, J. (2003). Autism, aggression, and developing a therapeutic contract. *American Journal of Dance Therapy*, 25(2), 97-109.

Books and Book Chapters

- Boettinger, J. A. (1978). The study of the autistic child. In M.N. Costonis (Ed.). *Therapy in motion*. Urbana: University of Illinois Press.
- Devereaux, C. (2012). Moving into relationship: Dance/movement therapy with children with autism. In L. Gallo-Lopez & L. Rubin (Eds.) *Play Based Interventions for Children and Adolescents with Autism Spectrum Disorders* (pp. 333-351). Routledge
- Dunphy, K. F., & Scott, J. (2003). Freedom to move: Movement and dance for people with intellectual disabilities. Eastgardens, NSW: MacLennan.
- Dupont, B. B. & Schulmann, D. (1987). Dance therapy with physical therapy for children with Down syndrome. Washington, DC: ERIC.
- Erfer, T. (1995). Treating children with autism in a public school system. In F. Levy (Ed.), *Dance and other expressive arts therapies*. (pp. 191-211). New York: Routledge.

- Karkou, V. (2010). *Arts therapies in schools: Research and practice*. London: Jessica Kingsley Publishers.
- Loman, S. (1995). The case of Warren: A KMP approach to autism. In F. Levy, J. Fried, & F. Leventhal (Eds.), *Dance and other expressive arts therapies: When words are not enough* (pp. 213-223). New York: Routledge.
- Stockman, I. J., & World Rehabilitation Fund, Inc., New York, NY. (1986). New directions in the treatment of severe developmental disability: St. Gallen, Switzerland's model of guided movement therapy. Fellowship Report. Washington, DC: ERIC.

Video

- Adler, J. (1970). Looking for me. [DVD]. Berkeley, CA: Berkeley Media.
- American Dance Therapy Association (Producer). (2014). Dance/Movement Therapy and Autism: Dances of Relationship [Video file]. In *ADTA Talks*. Retrieved from https://www.youtube.com/watch?v=65DLHYrHIIM
- Devereaux, C. (2014, October 24). Trends in Autism Research and Intervention: Where does DMT fit in the picture? [Webinar] In *American Dance Therapy Association Webinar Series*.

Theses & Dissertations

- Anderson, A.N. (1987). The effectiveness of dance-movement therapy intervention on mastering the stages of separation-individuation on a single child with childhood onset pervasive developmental disorder (Unpublished master's thesis). Goucher College, Towson, MD.
- Azizollahoff, J. (1992). *Dance therapy and autism: A case study of Miss S* (Unpublished master's thesis). Hunter College, New York.
- Bertz, J. M. (1995). A developmental comparison of body movement and mental age in children with Down Syndrome (Unpublished master's thesis). Drexel University, Philadelphia.
- Bullivant, M. T. (1989). *Dance/movement therapy for the autistic child: A case study* (Unpublished master's thesis). Drexel University, Philadelphia.
- Castais, B. (1987). Development of object relations in an autistic child through dance movement therapy: A case study (Unpublished master's thesis). Hunter College, New York.
- Conner, M. R. (1998). The effects of group dance/movement therapy on the social relatedness of preschool children with pervasive developmental disorders (Unpublished master's thesis). Drexel University, Philadelphia.
- Cornman, D. E. (1997). *Dance/movement therapy and autistic disorder: A case analysis of a father/son interaction* (Unpublished master's thesis). Drexel University, Philadelphia.

- Daigle, R. (1993). Application of the Kestenberg Movement Profile to the clinical assessment of the mother-autistic child dyad (Unpublished master's thesis). Antioch University New England, Keene, NH.
- Davis, A. (1991). *Case study of an autistic child* (Unpublished master's thesis). Antioch University New England, Keene, NH.
- DeVries, E. P. (2001). The benefits of dance movement therapy with individuals with developmental disabilities (Unpublished master's thesis). St. Cloud State University, St. Cloud, MN.
- Diamond, R. (1996). A study comparing mother-child dance/movement therapy and individual dance/movement therapy in the treatment of children diagnosed with pervasive developmental disorders (Unpublished master's thesis). Drexel University, Philadelphia.
- Economou, K. (1996). Developing interaction with an autistic child in dance movement therapy (Unpublished master's thesis). Laban Centre for Movement and Dance, London.
- Eldred, K. G. (1989). Case study of movement therapy with a nine-year old developmentally delayed boy (Unpublished master's thesis). Drexel University, Philadelphia.
- Ferrara, E. G. (1988). Exploring the dance/movement therapy relationship in two autistic boys (Unpublished master's thesis). University of California, Los Angeles.
- Galing, A. J. (1989). The correlation of expressive movement qualities and creative potential in ego disturbed/developmentally delayed and normal children (Unpublished master's thesis). Drexel University, Philadelphia.
- Gonzales, P. S. (1994). *Dance therapy and autism: A case study of Miss J* (Unpublished master's thesis). Hunter College, New York.
- Guerra, A. (1989). The relationship of dance therapy experience with synchrony and proximity in autistic children (Unpublished master's thesis). Hunter College, New York.
- Hagen, B. W. (1989). *The role of feeding behavior in the development of an autistic child: A case study* (Unpublished master's thesis). Drexel University, Philadelphia.
- Hedson, A. B. (1995). Dance/movement therapy and behavior therapy for the autistic child: A literature review (Unpublished master's thesis). Drexel University, Philadelphia.
- Kohler, A. O. (1999). Dance-movement therapy with applied behavior analysis for children with autism: A valuable combination (Unpublished master's thesis). Columbia College, Chicago.
- Merna, M. (2010). Compiling the evidence for dance/movement therapy with children with autism spectrum disorders: A systematic literature review (Unpublished master's thesis). Drexel University, Philadelphia.

- Moore, E. (2014). Friendship and dance/movement therapy with adults with developmental disabilities (Unpublished master's thesis). Columbia College, Chicago, IL.
- North, C. J. (1995). *Investigating the mind-body relationship: The psychological and physical effects of developmental dance/movement therapy on a five year old nonverbal child with autism* (Unpublished master's thesis). California State University, Hayward.
- Penney, D. M. (2002). A case study: Dance/movement therapy as a medium for teaching sign language to a non-verbal child with autism (Unpublished master's thesis). Columbia College, Chicago.
- Pirkl, U. (1989). A case description of a slightly mentally retarded ten-year-old girl working in dance therapy on the minimization of contact deficiency (Unpublished master's thesis). Langen Institut, Monheim, Germany.
- Raynor, R.M. (1995). Dance therapy and children with autism: A theoretical framework (Unpublished master's thesis). Hunter College, New York.
- Samborsky, K. (2014). *Exploring empathy: A dance/movement therapy program for adults with developmental disabilities* (Unpublished master's thesis). Columbia College, Chicago.
- Scharf-Ratner, S. (1997). "To feel" dance-movement therapy with an autistic child (Unpublished master's thesis). Lesley College Graduate School, Cambridge, MA.
- Schmidt, B. (1988). A case description: Using dance therapy in dealing with the phenomenon regression of a boy with general developmental deficiencies (Unpublished master's thesis). Langen Institut, Monheim, Germany.
- Sindelar, K. A. (1989). *The relationship between language and motor development in children with developmental aphasia* (Unpublished master's thesis). Antioch University New England, Keene, NH.
- Slayton, C. K. (2000). *Mobile family dance/movement therapy for children with pervasive developmental disorder: A comparative multiple case study* (Unpublished master's thesis). Drexel University, Philadelphia.
- Stent, D. (1994). *Dance/movement therapy and childhood autism* (Unpublished master's thesis). University of California, Los Angeles.
- Tolotti, J. L. (1988). *The use of rhythmic movement in dance/movement therapy with autistic children* (Unpublished master's thesis). Goucher College, Towson, MD.
- Tortora, S. (2001). The use of the "Ways of Seeing" program with a young child with Rett Syndrome *Dissertation Abstracts International: Section. Sciences & Engineering.* 62 (5-B).

- Watney, L. (1992). A case study of the effects of dance/movement therapy on a child with Downs syndrome (Unpublished master's thesis). Laban Centre for Movement and Dance, London.
- Woodring, J. (1987). Aspects of synchrony in the development of a therapeutic relationship with autistic children (Unpublished master's thesis). Goucher College, Towson, MD.