

Children: Dance/Movement Therapy in Educational Settings

Journal Articles & Papers

- Berrol, C. (1984). The effects of two movement therapy approaches on selected academic, physical and socio-behavioral measures of first grade children with learning and perceptual-motor problems. *American Journal of Dance Therapy*, 7(1), 32-48.
- Berrol, C.F. (1987). Israel: Dance/movement therapy and the creative arts therapies in special education. New York: World Rehabilitation Fund, National Institute of Disability and Rehabilitation Research, United States Department of Education.
- Berrol, C.F. (1989). A view from Israel: Dance/movement and the creative arts therapies in special education. *The Arts in Psychotherapy*, 16(2), 81-90.
- Cochran, J.L. (1996). Using play and art therapy to help culturally diverse students overcome barriers to school success. *School Counselor*, 43(4), 308-316.
- Dixon, K., & Mines, S. (2014). Using movement as speech in the urban classroom setting. *Journal of Arts and Humanities*, 3(1), 33-38.
- Downey, V. (1995). Expressing ideas through gesture, time, and space. *The Journal of Physical Education, Recreation & Dance*, 66(9), 18-21.
- Goodgame, J. (2007). Beyond words: dance and movement sessions with young people with social, emotional and behavioural difficulties in Estonia. *Support for Learning*, 22(2), 78-83.
- Harvey, S. (1989). Creative arts therapies in the classroom: A study of cognitive, emotional and motivational changes. *American Journal of Dance Therapy*, 11(2), 85-100.
- Hervey, L., & Kornblum, R. (2006). An evaluation of Kornblum's body-based violence prevention curriculum for children. *The Arts in Psychotherapy*, 33(2), 113-129.

- Karkou, V., & Sanderson, P. (2000). Dance movement therapy in UK education. *Research in Dance Education, 1*(1), 69-86.
- Karkou, V., & Sanderson, P. (2001). Dance movement therapy in the UK: a field emerging from dance education. *European Physical Education Review, 7*(2), 137-155.
- Koren, B. (1994). A concept of “Body knowledge” and an evolving model of “Movement experience”: Implications and application for curriculum and teacher education. *American Journal of Dance Therapy, 16*(1), 21-46.
- Kornblum, R., & Halsten, R. L. (2006). In-school dance/movement therapy for traumatized children. S. Brooke (Ed.). *Creative arts therapies manual: A guide to the history, theoretical approaches, assessment, and work with special populations of art, play, dance, music, drama, and poetry therapies*, (pp. 144-155). Springfield, IL: Charles C. Thomas.
- Koshland, L., Wilson, J., & Wittaker, B. (2004). PEACE through dance/movement: Evaluating a violence prevention program. *American Journal of Dance Therapy, 26*(2), 69-90.
- Lasseter, J., Privette, G., Brown, C., & Duer, J. (1989). Dance as a treatment approach with a multidisabled child: implications for school counseling. *School Counselor, 36*(4), 310-15.
- Lee, M. (1993). Learning through the arts. *The Journal of Physical Education, Recreation & Dance, 64*(5), 42-46.
- Lee, S.B.; Kim, J.; Lee, S.H.; Lee, H.S. (2002). Encouraging social skills through dance: An inclusion program in Korea. *Teaching Exceptional Children, 34*(5), 40-44.
- Lobo, Y. B., & Winsler, A. (2006). The effects of a creative dance and movement program on the social competence of Head Start preschoolers. *Social Development, 15*(3), 501-519.
- Long, J.K & Soble, L. (1999). Report: An arts-based violence prevention project for sixth grade students. *The Arts in Psychotherapy, 26*(5), 329-344.

Meekums, B. (2008). Developing emotional literacy through individual dance movement therapy: A pilot study. *Emotional and Behavioural Difficulties*, 13(2), 95-110.

Scott, R. (1988). An investigation into the outcomes of dance and movement in the curriculum of children with emotional and behavioral difficulties. *Conference Proceedings, Second Arts Therapies Research*. London: City University.

Wengrower, H. (2001). Arts therapies in educational settings: An intercultural encounter. *The Arts in Psychotherapy*, 28(2), 109-115.

Ylönen, M. E., & Cantell, M. H. (2009). Kinaesthetic narratives: Interpretations for children's dance movement therapy process. *Body, Movement and Dance in Psychotherapy*, 4(3), 215-230.

Books and Chapters in Books

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.

Folio, M.R. (1986). *Physical education programming for exceptional learners*. PRO-ED, Austin, TX.

Fried, S. & Fried, P. (1996). *Bullies and victims: Helping your child through the schoolyard battlefield*. New York: M. Evans & Co., Inc.

Frostig, K. & Essex, M. (1998). *Creative arts therapies in school: A supervision and program development guide*. Springfield, IL: Charles C. Thomas.

Hanna, J. (1999). *Partnering dance and education: Intelligent moves for changing times*. Champaign, IL: Human Kinetics.

Karkou, V. (2010). *Arts therapies in schools: Research and practice*. Jessica Kingsley Publishers.

Kornblum, R. (2002). *Disarming the playground: Violence prevention through movement and pro-social skills*. Oklahoma City, OK: Wood & Barnes Publishing.

Kornblum, R. (2008). Dance/movement therapy with children. In D. McCarthy (Ed.) *Speaking about the unspeakable: Non-verbal methods and experiences in therapy with children*, (pp. 100-114). Jessica Kingsley Publishers.

Tropea, E. B., Dulicai, D., & Freeman, W. C. (2008). Applying dance/movement therapy in school settings. In R.W. Christner & R.B. Menutti (Eds.). *School-based mental health: A practitioner's guide to comparative practices* (pp. 353-369). Taylor & Francis.

Post, P., Stopanio, J. & Fielden, A. (1998). *Child-centered play therapy: Working with at-risk youth in the elementary school setting*. Charlotte, NC: University of North Carolina.

Wise, S. K. (2007). "Sit down and be quiet!": Dance/movement therapy in an inner city elementary school after-care program. In V. A. Camilleri (Ed.), *Healing the inner-city child: Creative arts therapies with at-risk youth*, (pp. 229-241). Jessica Kingsley Publishers.

Video

Kornblum, R. (2002). *Disarming the playground: Violence prevention through movement and pro-social skills*. Oklahoma City, OK: Wood & Barnes Publishing.

Theses & Dissertations

Bram, D.L. (1993). *Dance/movement therapy and special education: A resource for employment in public schools*. Unpublished master's thesis, Goucher College, Towson, MD.

Danner, J. (1994). *Dance/movement therapy in a multicultural high school context*. Unpublished master's thesis, University of California, Los Angeles.

- Davies, M.I. (1992). *Setting up a programme of movement therapy in a mainstream London primary school*. Unpublished master's thesis, Laban Centre for Movement and Dance, London.
- Durkin, C. (1992). *Dance/movement therapy: A psychotherapeutic process to support a child with emotional and behavioral disorder to cope effectively within a mainstream classroom*. Unpublished master's thesis, Laban Centre for Movement and Dance, London.
- Erfer, T. (1985). *Dance/movement therapy with emotionally disturbed children in a public school setting*. Unpublished master's thesis. Hunter College, NY, NY.
- Fiedler, M.M. (1998). *Skinner Releasing as an integral part of an elementary school guidance and counseling program*. Unpublished master's thesis, Goucher College, Towson, MD.
- Kalish-Weiss, B. (1989). *Creative arts therapies in an inner city school*. Unpublished master's thesis, Goucher College, Towson, MD.
- Minott, D. Y. (1992). *Dance/movement therapy in a school setting in Jamaica: Considerations on the cross-cultural applicability of an American-based model*. Unpublished master's thesis, University of California, Los Angeles.
- Newman, L.M. (1990). *Dance/movement therapy in the public city high schools: An integral part of the learning disabled adolescent's education*. Unpublished master's thesis, New York University.
- Rose, A. (2002). *A theoretical model of dance/movement therapy in education: Integrating the body and mind to support holistic learning*. Unpublished master's thesis, Columbia College, Chicago.
- Sash, T. (1998). *Use of dance/movement therapy in an inner-city elementary school: The impact of violence on children*. Unpublished master's thesis, Columbia College, Chicago.
- Trainor, M. (1991). *Dance therapy as a treatment modality for emotionally disturbed children within a public school day treatment setting*. Unpublished master's thesis, Naropa Institute, Boulder, CO.

Tsunemine, Y. (1994). *Overlapping approaches of play and dance/movement therapies for a severely, parentally neglected child in the therapeutic-educational setting*. Unpublished master's thesis, Goucher College, Towson, MD.

Urban, T. *Report of dance therapy with a multiply handicapped child in a kindergarten for special education*. Unpublished master's thesis, Langen Institut, Monheim, Germany.