

Deaf and Hearing Impaired

- Bond, K. E. (1992). *Dance for children with dual sensory impairments* (Unpublished master's thesis). La Trobe University, Bundoora, Australia.
- Cohen, P. I. (1990). *Psychotherapy with the deaf: A rationale for the use of dance/movement therapy* (Unpublished master's thesis). Hahnemann University, Philadelphia, PA.
- Comyn, A. R. (1993). *The relationship between impulse control and sign language mastery in deaf children: A pilot study* (Unpublished master's thesis). Laban Centre for Movement and Dance, London, UK.
- Higgins, L. (1993). Movement assessment in schizophrenia. In H. Payne (Ed.), *Handbook of inquiry in the arts therapies: One river many currents* (pp. 138-163). Philadelphia, PA: Jessica Kingsley Publishers.
- Klibanow, D. (2000). *Countertransference and its impact on adapting dance movement therapy with a hearing impaired sexual offender* (Unpublished master's thesis). Columbia College, Chicago, IL.
- Malling, S. H. (2013). Choreography and performance with Deaf adults who have mental illness: Culturally affirmative participatory research. *American Journal of Dance Therapy*, 35(2), 118-141. doi:10.1007/s10465-013-9157-y
- Miller, C. J. (1986). *A comparative study of motor development in deaf children from both hearing and deaf parents* (Unpublished master's thesis). Goucher College, Baltimore, MD.
- Oosterhous, S. L. (1985). *Dance/movement therapy with the deaf: The relationship between dance/movement therapy and American Sign Language* (Unpublished master's thesis). Goucher College, Baltimore, MD.
- Schillesci, A. M. (1990). *The effects of dance/movement therapy on social interaction among a group of prelingually deafened children* (Unpublished master's thesis) Goucher College, Baltimore, MD.

Strickler, S. A. (1995). *The neutral zone: A theoretical paradigm dance/movement therapy for hearing parents and deaf children* (Unpublished master's thesis). Hunter College, New York.