

Forensic Dance/Movement Therapy and Violence Related References

- Blatt, J. (1983). *The development of the arts psychotherapies program in the Philadelphia prison system*. Unpublished master's thesis, Hahnemann University, Philadelphia.
- Blatt, J. (1966). Dance/movement therapy. In C. Cordess & M. Cox (Eds.), *Forensic psychotherapy, crime, psychodynamics and the offender patient, Vol. II: Mainly practice* (pp.567-569). London: Jessica Kingsley.
- Brown, J., Burchnall, K., & Houston, S. (2004). An evaluation of dancing inside: A creative workshop project lead by Motionhouse Dance Theatre in HMP Dovegate therapeutic community. Forensic Psychology Research Unit, University of Surrey, England.
- Callaghan, K. (1993). Movement psychotherapy with adult survivors of political torture and organized violence. *The Arts in Psychotherapy, 20*, 411-421.
- Callaghan, K. (1998). In limbo: Movement psychotherapy with refugees and asylum seekers. In D. Dokter (Ed.), *Arts therapists, refugees and migrants: Reaching across borders* (pp. 25-40). London: Jessica Kingsley Publishers.
- Callaghan, K. (1995). Torture—the body in conflict: The role of movement psychotherapy. In M. Liebmann (Ed.), *Arts approaches to conflict*. (pp. 249-272). London: Jessica Kingsley Publishers.
- Dalessi, A. (1997). Animals in a cage: Dance therapy in the treatment of a group of sexual delinquents. *Tijdschrift voor Creatieve Therapie, 16*(30), 26-31.
- Gray, A.E.L. (2001) The body remembers: Dance movement therapy with an adult survivor of torture. *The Journal of Dance Therapy, 23*(1), 29-43.
- Gray, A.E.L. (2008). Dancing in our blood: Dance movement therapy with street children and victims of organized violence in Haiti. In N. Jackson, & T. Shapiro-Lim, (Eds.), *Dance, human rights and social justice: Dignity in motion*. 2008: Scarecrow Press.

- Gray, A.E.L. (2009). Expressive arts therapies: Working with survivors of torture. In Alexander, A., & Winter, A.M. (Eds.), *Best, promising, emerging practices*. 2009, Gulf Coast Jewish Family Services/Florida Center for Survivors of Torture.
- Harris, D. A. (2002). *Mobilizing to empower and restore: Dance/movement therapy with children affected by war and organized violence*. Unpublished thesis, Drexel University.
- Harris, D. A. (2007). Dance/movement therapy approaches to fostering resilience and recovery among African adolescent torture survivors. *Torture: Journal on Rehabilitation of Torture Victims and Prevention of Torture*, 17(2): 134-155.
- Harris, D. A. (2007). Pathways to embodied empathy and reconciliation: Former boy soldiers in a dance/movement therapy group in Sierra Leone. *Intervention: International Journal of Mental Health, Psychosocial Work and Counselling in Areas of Armed Conflict*, 5(3), 203-231.
- Kornblum, R. (2002). *Disarming the playground: Violence prevention through movement and pro-social skills*. Oklahoma City, OK: Wood & Barnes Publishing.
- Lumsden, M. (1997). Engendering peace. Creative arts approaches to transforming domestic and communal violence. Retrieved January 9, 2007 from <http://home.bredband.no/chchor/pages/Engenderingpeace.pdf>.
- Oktay, D. (Spring, 2006). Reflections from a first year dance therapist working with the forensic inpatient population. Unedited version of an article published in NY Chapter of the ADTA newsletter.
- Oktay, D. (2010). Louder than words: Dance/movement therapy groups with men on an inpatient forensic unit. *Group*, 34(1), 7-20.
- Olson, A. (2007). *Confronting the shadow: Using movement-based expressive arts therapy in the treatment of male batterers*, Unpublished masters thesis, Pacifica Graduate Institute, Carpinteria, CA.

- Oppikofer, R. (2012). The story of a wall, rose petals and footprints in the sand: A case study. *Body, Movement And Dance In Psychotherapy*, 7(3), 215-228. doi:10.1080/17432979.2011.653402
- McNamara, E. (2001). *Dance/movement therapy with dually diagnosed violent offenders: An investigative study*. Unpublished thesis. Hahnemann University, Philadelphia.
- Milliken, R. (2002). Dance/movement therapy as a creative arts approach imprison for the treatment of violence. *Arts in Psychotherapy*, 29, 203-206.
- Milliken, R., & Strickler, S. (2004, September/October). Treatment of shame in a jail addictions program. *American Jails*, 9-14.
- Milliken, R. (2008). Intervening in the cycle of addiction, violence, and shame: A dance/movement therapy group approach in a jail addictions program. *Journal Of Groups In Addiction & Recovery*, 3(1-2), 5-22. doi:10.1080/15560350802157346
- Nim, N. (2007). *On being held: Dance therapy with female psychiatric patients in a forensic hospital*. Unpublished thesis. Pratt Institute. New York.
- Seibel, J. (2008). Behind the gates: Dance/movement therapy in a women's prison. *American Journal Of Dance Therapy*, 30(2), 106-109. doi:10.1007/s10465-008-9059-6
- Silberman, L. (1973). A dance therapist's experience working with disturbed adolescent boys in a city prison hospital. In *Dance therapist in dimension: Depth and diversity, Proceedings of the Eighth Annual Conference American Dance Therapy Association* (pp. 63-75).
- Smeijesters, H. & Cleven, G. (2006). The treatment of aggression using arts therapies in forensic psychiatry: Results of a qualitative inquiry. *Arts in Psychotherapy*, 33, 37-58.