

List of Publications:

Ph.D. Dissertation

Regev, D., *Artwork – Its Therapeutic Effect on Children with Learning Disorders*, The Department of Education, University of Haifa, Haifa, Israel. Research conducted as part of the Ph.D. degree, under the advisement of Prof. Yossi Guttman of the Department of Education, and Dr. Amnon Lazar of the Department of Social Welfare and Health Sciences, Hebrew, 125 pages.

Articles in Refereed Journals

Published

- Guttman, J. & **Regev, D.** (2004). The Phenomenological approach to art therapy. *Journal of Contemporary Psychotherapy*, 34(2), 153-162.
- **Regev, D.** & Guttman, J. (2005). The psychological benefits of artwork: The case of children with learning disorders. *The Arts in Psychotherapy* 32, 302-312.(IF – 0.585)
- **Regev, D.**, Kedem, D. & Guttman, J. (2012). The effects of mothers' participation in movement therapy on the emotional functioning of their school-age children in Israel. *The Arts in Psychotherapy*, 39, 479-488.
- **Regev, D.**, Reiter, S., and Flugler, D. (2009). The effects of intensive occupational, speech and emotional therapy assistance on the functioning and quality of life of students in booster classes. *Issues in Special Education and Integration* 24(1), pp.35-44. (In Hebrew).
- **Regev, D.** & Reiter, S. (2011). Occupational, Speech and Emotional Therapy with Students attending booster classes. *International Journal of Adolescent Medicine and Health*, 23(3), 245-250.
- **Regev, D.**, & Ronen, T. (2012). The image of the special education teacher as reflected in drawings made by teachers in training in Israel. *British Journal of Special Education* 39(2), 71-79.
- Snir, S. & **Regev, D.** (2013). A dialogue with five art materials: Creators share their art making experiences. *The Arts in Psychotherapy*, 40, 94-100.

Submitted

- **Regev, D.**, & Ronen, T. Subjective wellbeing among students training in special education. *Teaching and teacher education*.

Emili Sagol
Creative Arts Therapies
Research Center

הפקולטה למדעי הרווחה והבריאות
Faculty of Social Welfare & Health Sciences

בית הספר לטיפול באמצעות אמנויות
Graduate School of Creative Arts Therapies

אוניברסיטת חיפה
University of Haifa

- **Regev, D. & Snir, S.** Art therapy for treating children with Autism Spectrum Disorders (ASD): The unique contribution of art materials. *Psychology of Aesthetics, Creativity, and the Arts*.
- **Snir, S. & Regev, D.** ABI – Art-based Intervention Questionnaire. *Educational and Psychological Measurement*.

Articles or Chapters in Scientific Books (which are not Conference Proceedings)

Accepted for Publication

- **Regev, D. & Lev-Wiesel, R.** Creative Art Therapy in Israel: Current Status and Future Directions of the Profession. In: David Gussak and Marcia Rosal (Eds.). *The Wiley-Blackwell Handbook of Art Therapy*.

Other Publications

- **Regev, D.** (2000). The Phenomenological Theory in Art Therapy – Part I. *Mind* 5, pp. 46-56. (In Hebrew).
- **Regev, D.** (2001). The Phenomenological Theory in Art Therapy – Part II. *Mind* 6, pp. 54-65. (In Hebrew).