[image: image1.jpg]. J

MUSIC THERAPY SERVICES

What is Music Therapy? Music Therapy is a health profession in which a music therapist employs music strategies to achieve non-musical goals. Desired behavioral, emotional, cognitive, social, communicative, sensory, and/or physical outcomes are attained through a variety of musical experiences such as singing, song-writing, instrument play, music listening, improvisation, and lyric analysis. Music therapists have extensive training in the use of music for assessment, intervention, and evaluation. Because music is both flexible and non-threatening, it provides a unique therapeutic environment in which clients can reach their full potential and improve their quality of life.

	Music Therapy Target Areas
	Programs Provided

	Socialization & communication
	Client Services

	Expressive & receptive language
	Individual music therapy sessions

	Attention span & following directions
	Small/large group sessions

	Self-esteem & self-awareness
	Pre-school/child care center music

	Cognitive & sensory stimulation
	"Caregiver & Me" music sessions

	Gross/fine motor control & coordination
	Healthcare facility sessions

	Academic concepts
	Adaptive music lessons

	Emotional expression & creativity
	Music for wellness programs

	Relaxation & stress management
	Co-treatment with other professionals

	Pain management & coping skills
	Consultant Services

	Problem solving & impulse control
	Utilizing music for current programs

	Reminiscence & short/long term memory
	Use of music for other professionals

	Familiarization of environment & inclusion
	Interdisciplinary collaboration

	Wellness & quality of life
	Family/caregiver training

	
	Using music in leisure

	
	Conference/group presentations

	
	In-services

What Are Music Therapists? Qualified music therapists have completed approved course work in music therapy, which also includes specific courses in music performance, music history, music theory, music education, special education, anatomy and physiology, and psychology. Music therapists are also competent in voice, piano, and guitar, and are functional in other instruments. They have completed a 1040 hour clinical internship and are eligible to sit for an exam given by the Certification Board for Music Therapists (CBMT) to receive the MT-BC (music therapist-board certified) credential.

· Music therapists affiliated with In Harmony Music Therapy Services (IHMTS) are professional members of the American Music Therapy Association (AMTA) and maintain the MT-BC credential through CBMT.

Our Mission Our mission is to increase public awareness and understanding of music therapy as a viable

profession and to make it accessible to those who wish to utilize music within a therapeutic context.

Music is a powerful medium which all people regardless of age, ethnicity, or economic background, are able to experience. We want to use this uniqueness to enhance the lives of those around us and bring about a positive change.

1610 N. El Dorado St. Ste 12, Stockton, CA 95204

(209) 451-4047

www.musictherapyservices.com

[image: image1.jpg]