

Dance/Movement Therapy and Professional Development

- Brown, C. (2008). The importance of making art for the creative arts therapist: An artistic inquiry. *The Arts in Psychotherapy*, 35(3), 201-208.
- Butté, C., & Hoo, F. (2013). Embodiment and movement in supervision. In A. Chesner & L. Zografou (Eds.) *Creative supervision across modalities: Theory and applications for therapists, counsellors and other helping professionals*. London: Jessica Kingsley. 127-144.
- Capello, P.P. (2006). Training dance/movement therapists: The international challenge. *American Journal of Dance Therapy*, 28(1), 31-40.
- Dosamantes-Alperson, E. (1987). Transference and countertransference issues in movement psychotherapy. *The Arts in Psychotherapy*, 14(3), 209-214.
- Dulicai, D., Hays, R., & Nolan, P. (1989). Training the creative arts therapist: Identity with integration. *The Arts in Psychotherapy*, 16(1), 11-14.
- Federman, D.J. (2011). Kinaesthetic change in the professional development of dance movement therapy trainees. *Body, Movement and Dance in Psychotherapy: An International Journal for Theory, Research and Practice*, 6(3), 195-214.
- Federman, D. J. (2011). Kinesthetic ability and the development of empathy in dance movement therapy. *Journal of Applied Arts & Health*, 2(2), 137-154.
- Forester, C. (2007). Your own body of wisdom: Recognizing and working with somatic countertransference with dissociative and traumatized patients. *Body, Movement and Dance in Psychotherapy*, 2(2), 123-133.
- Frizell, C. (2012). Embodiment and the supervisory task: The supervision of dance movement psychotherapists in training. *Body, Movement and Dance in Psychotherapy*, 7(4), 293-304.
- Gilmore, K. M. (2005). *Professional development: The under-representation of African Americans in dance/movement therapy* (Unpublished master's thesis), Columbia College, Chicago).

- Goodman, L. S., & Holroyd, J. (1993). Are dance/movement therapy trainees a distinctive group? Initial differences and effects of training. *American Journal of Dance Therapy, 15*(1), 35-45.
- Hervey, L. W. (2007). Embodied ethical decision making. *American Journal of Dance Therapy, 29*(2), 91-108.
- Hervey, L., & Stuart, L. (2012). Cultural competency education in approved dance/movement therapy graduate programs. *American Journal of Dance Therapy, 34*(2), 85-98.
- Higgins, L. (1992). A brief review of education and training in dance/movement therapy in the United Kingdom (UK). *The Arts in Psychotherapy, 19*(2), Special issue: European perspectives on the creative arts therapies, 83-85.
- Hyvonen, K. (2005). Competency and professional development in the dance movement therapy profession (Unpublished master's dissertation). University of Hertfordshire.
- Kaji, M., Miyagi, T., Ito, A., Komori, C., & Matsuo, T. (2002). Development of a dance/movement therapy program in Japan: A case study. *American Journal of Dance Therapy, 24*(1), 17-26.
- 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), 21-48.
- Koren, B. (2003). Movement experience (ME): A context of inquiry for professional development. *The Humanistic Psychologist, 31*(1), 43-73.
- Meekums, B. (2006). Embodiment in dance movement therapy training and practice. In H. Payne (Ed.) *Dance movement therapy: Theory, research and practice*. New York: Routledge. 167-184.
- Meekums, B. (2007). Spontaneous symbolism in clinical supervision: Moving beyond logic. *Body, Movement and Dance in Psychotherapy, 2*(2), 95-107.
- Meekums, B. (2008). Pioneering dance movement therapy in Britain: Results of narrative research. *The Arts in Psychotherapy, 35*(2), 99-106.

- Orkibi, H. (2010). Creative arts therapies students' professional identity and career commitment: A brief pilot study report. *The Arts in Psychotherapy*, 37(3), 228-232.
- Panhofer, H., Payne, H., Meekums, B., & Parke, T. (2011). Dancing, moving and writing in clinical supervision? Employing embodied practices in psychotherapy supervision. *The Arts in Psychotherapy*, 38(1), 9-16.
- Payne, H. (1993). From practitioner to researcher. In H. Payne (Ed.) *Handbook of inquiry in the arts therapies, one river many currents*, London: Jessica Kingsley, 16-40.
- Payne, H. (2001). Authentic movement and supervision. *E-motion*. 13(4), 4-7.
- Payne, H. (2004). Becoming a client, becoming a practitioner: Student narratives of a dance movement therapy group. *British Journal of Guidance and Counseling*, 32(4), 511-532.
- Payne, H. (Ed.). (2008). *Supervision of dance movement psychotherapy: A practitioner's handbook*. Routledge.
- Payne, H. (2010). Personal development groups in post graduate dance movement psychotherapy training: A study examining their contribution to practice. *The Arts in Psychotherapy*, 37(3), 202-210.
- Sandel, S. L. (1980) Countertransference stress in the treatment of schizophrenic patients. *American Journal of Dance Therapy* 3(2), 20-32.
- Stark, M. A. (1980). The evolution of professional training in the American Dance Therapy Association. *American Journal of Dance Therapy*, 3(2), 12-19.
- Summerfield, L. M. (1991). *Credentialing in the Health, Leisure, and Movement Professions. Trends and Issues Paper No. 5*. ERIC Clearinghouse on Teacher Education, One Dupont Circle, NW, Suite 610, Washington, DC 20036-1186.
- Vulcan, M. (2009). Is there any body out there?: A survey of literature on somatic countertransference and its significance for DMT. *The Arts in Psychotherapy*, 36(5), 275-281.

Vulcan, M. (2013). Crossing the somatic–semiotic divide: The troubled question of dance/movement therapists (DMTs) professional identity. *The Arts in Psychotherapy*, 40(1), 6-19.