
	

Dance/Movement Therapy &
Counseling, MA

60 Credits
2015/2016

	

	

1st Semester – Summer (6 Credits) 4th Semester – Summer (6 Credits)	

70-6310 Introduction to Body-
Mind/Experience in Movement, 2
70-6699 Introduction to Laban
Movement Analysis, 1
70-6135 Social and Cultural
Foundations, 3
	

70-6225 Methods of Group Therapy, 3
70-6515 Professional, Legal & Ethical
Responsibilities/Fieldwork, 3
	

2nd Semester – Fall (12 Credits) 5th Semester – Fall (10 Credits)	

70-6315 Observation & Assessment of
Movement I, 3
70-6110 Dance/Movement Therapy
Theory I, 3
70-6210 Human Development, 3
24-6220 Theories & Principles of
Counseling, 3
	

70-6410 Research Methods, 3
70-6589 Internship I/Clinical
Supervision, 3
70-6120 Clinical Appraisal and
Treatment Planning, 3
TBD I Am Not Your Normal: Deepening
Diversity, 1
	

3rd Semester – Spring (12 Credits) 6th Semester – Spring (10 Credits)	

70-6320 Observation & Assessment of
Movement II, 3
70-6115 Dance/Movement Therapy
Theory II, 3
70-6215 Psychopathy, 3
70-6230 Clinical Techniques in
Counseling, 3
	

70-6415 Thesis Seminar, 1
70-6126 Family Counseling, 3
70-6590 Internship II/Clinical
Supervision, 3
70-6125 Addiction Counseling, 3

	

	
 7th Semester – Summer (4 Credits)
	

 70-6420 Graduate Thesis, 1
70-6600 Lifestyle and Career
Development, 3	

	

	

	

Dance/Movement Therapy &
Counseling, MA

Course Descriptions
2015/2016

	

	

70-6310 Introduction to Body-Mind/Experience in Movement
This course will provide an understanding of the biopsychosocial and spiritual states
and processes, how they are experienced and manifested, both in the formation of
the body and movement/dance. The anatomical, neurological, and kinesiological
foundations of these states and processes will be studied experientially.

70-6699 Introduction to Laban Movement Analysis
Introduction to Laban provides a general overview of Rudolf Laban’s taxonomy of
human movement grounded in applied Laban-based studies. Through didactic and
studio movement experientials students explore the body, effort, space, and shape;
core concepts in Laban Movement Analysis.

70-6135 Social and Cultural Foundations
This course will introduce the social and cultural foundations of the arts in healing
and how this has influenced current understanding of the creative arts therapies and
counseling. The course focuses on the creative exploration of each of the student’s
cultural world views, influenced by beliefs about health, illness, and healing. The
impact of power, prejudice and oppression on the provision of mental health services
to diverse populations will also be examined. Participation in community-based
cultural events will be central to the learning experience.

70-6315 Observation & Assessment of Movement I
Students will learn and develop skills for observing, documenting, describing, and
assessing human movement behavior grounded in applied Laban-based studies.
Students will learn foundational theory, principles, vocabulary, and philosophy of
Laban Movement Analysis through kinesthetic, written, and verbal experience within
the Body and Effort portions of the taxonomy.

70-6110 Dance/Movement Therapy Theory I
This course lays the basic foundation of becoming a dance/movement therapist
through understanding the principles, methods, and techniques of the early pioneers
of dance/movement Therapy. A historical overview of dance and psychology
encompasses the bridge between aesthetic and scientific practices.

70-6210 Human Development
This class focuses on stages of development and developmental tasks in the life
cycle spanning the prenatal period to our elder years and death. We examine the life
cycle from various perspectives, including physical, cognitive, emotional, and social.
Discussion will also focus upon how we construct/determine ideas of normal and
pathological development. Throughout the course attention is paid to how genetic
and environmental factors influence development with an emphasis on the impact of
culture, creativity and brain development.

24-6430 Theories & Principles of Counseling
This course provides an introduction to counseling theories and principles, exploring
culturally informed traditional and contemporary approaches. Students will be
required to understand the relationship of counseling principles to the psychological
theory from which they are derived. Microskills will be introduced.

70-6320 Observation & Assessment of Movement I I
As the second of two observation/assessment classes, students will build on their
working knowledge of Body and Effort from Laban Movement Analysis (LMA) with the
emphasis on Shape and Space. Training in Bartenieff Fundamentals will continue
from the O & A I course. Through seeing, doing, and writing, students will utilize LMA
as a foundation for clinical applications in dance/movement therapy. In addition
students will examine foundational theory, principles and applications of the
Kestenberg Movement Profile (KMP) and have the opportunity to discuss and apply
their Laban-based skills in movement labs as well as in an application project.

70-6115 Dance/Movement Therapy Theory I I
This course emphasizes the practice of dance/movement therapy. Students will
create and apply DMT techniques for a variety of contexts incorporating knowledge of
human development, DMT methodologies and the unique needs of special
populations. Students have the opportunity to investigate an area of specialty in the
field through community site visitation that will prepare them for their three
semesters of clinical placement.

70-6125 Psychopathy
The etiology, assessment, diagnosis, and treatment of addictions will be explored
through bio-psycho-social models of theory and practice ranging from the 12-step
model to harm reduction, with emphasis given to the transtheoretical approach of
Motivational Interviewing. Community learning through attendance at community
support groups is essential for the completion of course requirements.
70-6230 Cl inical Techniques in Counseling
Techniques in clinical counseling will be introduced and Microskills utilized in all
counseling modalities will be further developed. Major treatment modalities, best
practice recommendations, and effective intervention strategies will be addressed.

70-6225 Methods of Group Therapy
This course explores clinical techniques in group process drawing upon group therapy
theories. Inpatient and outpatient settings are addressed.

70-6515 Professional, Legal & Ethical Responsibil it ies/Fieldwork
Professional orientation includes the following content: federal and Illinois laws
relevant to counselors including HIPPA regulations, ethics with an emphasis on the
American Counseling Code of Ethics as well as the Code of Ethics specific to the
practice of creative arts therapies, diverse organizational systems, administrative
policies and procedures, roles and professional relationships, patient populations,
daily routine, beginning documentation, beginning group facilitation, and the practice
of counseling and the creative arts therapies within the clinical setting and the
broader context of society.

70-6410 Research Methods
is course is the first in a four-course series designed to prepare the student as a
researcher and consumer of research in the fields of counseling and creative arts
therapies. The course will provide a basic overview of quantitative and qualitative
research methodologies followed by an exploration of research methods in ethical
and legal contexts appropriate to counseling and creative arts therapies. The series
of research courses, beginning with Research Methods, and continuing with
Literature Review Seminar, Thesis Seminar and Graduate Thesis will culminate in the
completion of a Master’s Thesis and a presentation of a research poster at the
Research Celebration.

70-6589 Internship I/Clinical Supervision
Internship I/Clinical Supervision is the first of 700 hours of on-site clinical placement
as required by the American Dance Therapy Association. Students are supervised by
academic BC-DMTs and site supervisors at placements in mental health agencies,
schools, hospitals, correctional facilities, and other institutions and function as
counselor-dance/movement therapists. Internship I, with 350 hours, emphasizes
treatment planning and goal setting as related to observation and assessment.

70-6120 Clinical Appraisal and Treatment Planning
This integrative course emphasizes treatment planning as informed by nomothetic
and idiographic assessment including movement observation, assessment, and
analysis. Best practices in clinical and creative interventions are examined through
the application of psychological paradigms and creative arts therapies’
methodologies to most effectively treat disorders within the DSM-5.

70-6415 Thesis Seminar
This course continues the four course research requirement begun with Research
Methods, Literature Review Seminar, Thesis Seminar and concluding with the
Graduate Thesis. Students will develop their research project with the goal of
completing their Departmental Thesis Committee (DTC) and Internal Review Board

(IRB) thesis proposals. The seminar will provide consultation and assistance as well
as offer group support and structure.

70-6126 Family Counseling
Students will survey various frameworks from the field of couples and family
counseling which focus on facilitating change in relational patterns. Emphasis will
also be placed on at risk families and the challenges and issues they face. Effective
treatment planning requires understanding the impact of environmental, social,
economic and cultural factors on therapeutic processes for families.

70-6590 Internship I I/Clinical Supervision
This course is a continuation of Internship I with emphasis on the interrelationship of
observation, assessment, treatment planning, and intervention skills in clinical
practice. Students will work on their oral presentation skills, as well as written
communication of the therapeutic experience. The therapeutic termination process is
addressed in addition to the student’s developing theoretical framework. This class
requires the student to complete the remaining 350 of the 700 clinical hours
required by the American Dance Therapy Association. The experience is documented
by a completed clinical portfolio.

70-6125 Addiction Counseling
The etiology, assessment, diagnosis, and treatment of addictions will be explored
through bio-psycho-social models of theory and practice ranging from the 12-step
model to harm reduction, with emphasis given to the transtheoretical approach of
Motivational Interviewing. Community learning through attendance at community
support groups is essential for the completion of course requirements.

70-6420 Graduate Thesis
Researching, writing, revising and completing the final thesis project will occur under
the guidance of the thesis advisor, outside reader and research coordinator.

70-6600 Lifestyle and Career Development
This course examines the creation of career patterns and the need for self-care in the
workplace. Bartenieff Fundamentals will be taught for self-care training. Secondary
trauma and the role body psychotherapists play in leading the field in the treatment
of trauma will be explored. Decision making styles will be introduced through
Movement Pattern Analysis. The introduction of basic career counseling theories and
community resources will assist creative arts therapists with referral choices and
resources.
	

