

WINTER 2011 VOL. 1, ISSUE #1

SOUND CONNECTIONS

MUSIC THERAPY NEWS

Brenda Johnson, BMT

FALL 2011 VOL. 1, ISSUE #3

IT’S UKULELE TIME !
Laura is a student at Landmark East School in

Wolfville, NS. She has been a Music Therapy client

for 2 years. During this time Laura has been learning

the Ukelele, songwriting and singing.

Her Mom writes…

It has been a successful part of experiencing music in

an unstructured and safe environment for the learning

challenged. Laura has always been musically inclined

but failed to cope in the "normal" learning

environment and found it frustrating and

overwhelming. Her learning challenges have always

been in taking direction and sequencing. Since

working with Brenda, Laura has become a more

happy and social girl. She enjoys strumming on the

Uke and singing along. I believe it has been a fun

way to relieve the stressors of her everyday learning

challenges. I credit Brenda for her patience, her easy

going disposition and her smile for promoting a

positive experience for our daughter. I am hoping

other parents see this as a therapeutic tool for their

child's well being and self esteem.

 Submitted by Linda Francescutti (Laura’s Mom)

empowering people through music www.soundconnectionsmt.com

Be a part of a Ukulele CLUB!

We will be offering a TEEN as well as an ADULT

groupé.The stress busting benefits, let alone the

social experience is worth some strumming!!! A uke

can be purchased for as little as $24.99 and is very

inexpensive to maintain. Call or email to find out

more about it! (902) 692 - 16 62 ,

soundconnections@eastlink.ca

Laura and Brenda having fun!

Making music , feeling good
Part 2 The humble ukulele is escaping its vaudeville

image and emerging as the little instrument that can;

can reduce stress, can increase self esteem, can

help you through tough times; a visit with the folks

at "Ruby's Ukes" in Vancouver. Plus Vicki Belzil and

her "chemotherapy song". 27:28

http://www.cbc.ca/livingoutloud/episode/2011/05/20/may-

20-2011/

http://www.landmarkeast.org/
http://www.cbc.ca/livingoutloud/episode/2011/05/20/may-20-2011/
http://www.cbc.ca/livingoutloud/episode/2011/05/20/may-20-2011/

WINTER 2011 VOL. 1, ISSUE #1

NEW ARTS TAX CREDIT ð Help for funding

http://www.budget.gc.ca/2011/themes/theme1 -eng.html

The Canadian government recently introduced the

/ŀƴŀŘƛŀƴ /ƘƛƭŘǊŜƴΩǎ !Ǌǘǎ ¢ŀȄ /ǊŜŘƛǘ ό/!¢/ύΣ ŀ ƴŜǿΣ ƴƻƴ-

refundable tax credit based on expenses paid for the cost

of registration of children in an eligible program of

artistic, cultural, recreational or developmental activity.

The program applies to children under 16 and children

under 18 eligible for the disability tax credit. Also, if at

least $100 in eligible expenses has been paid for by a

child eligible for the disability tax credit, an additional

amount of $500 can be claimed for that child.

Lƴ ƻǊŘŜǊ ǘƻ ōŜ ŜƭƛƎƛōƭŜ ŦƻǊ ǘƘŜ /!¢/Σ ȅƻǳǊ ŎƘƛƭŘǊŜƴΩǎ

programs must contribute to the development of

creative skills or expertise in artistic or cultural activities.

Children must be registered for eight consecutive weeks,

or five consecutive days when over 50 per cent of the

time is scheduled for eligible activities. Programs that are

part of school curriculums are ineligible.

Eligible activities include those involving a child's ability

to improve dexterity or coordination, or acquire and

apply knowledge in the pursuit of artistic or cultural

activity. Artistic and cultural activities include literary

arts, visual arts, performing arts, music, media,

languages, customs and heritage.

For more information on the CATC, please visit

the Canadian Revenue Agency website.

FALL 2011 Page 2 VOL. 1, ISSUE #3

Have a listen to the Cairns Ukulele
Festival 2010 James Hill + Anne Davison
cello - Smash the Window & St Anne's
Reel

http://www.youtube.com/watch?v=K4YokxrL-

W0&feature=related

Uke Festival in London England, 2009

Brenda Johnson, BMT

Phone: 902.692.1662

8759 Commercial Street (Unit 5)

New Minas, NS B4N 3C4

WWW. SOUNDCONNECTIONSMT.COM

Labrador teen wins big with ukulele é

 A teenager who taught herself how to

 play the ukulele has won an international

 prize ($1,500) with a song about her

 hometown she recorded in her bedroom

 closet

http://www.cbc.ca/news/canada/newfoundland-

labrador/story/2010/06/08/nl-ukulele-labrador-

608.html?ref=rss

Another fun uke site:

http://liveukulele.com/

http://www.budget.gc.ca/2011/themes/theme1-eng.html
http://www.cra-arc.gc.ca/gncy/bdgt/2011/qa01-eng.html
http://www.youtube.com/watch?v=K4YokxrL-W0&feature=related
http://www.youtube.com/watch?v=K4YokxrL-W0&feature=related
http://www.cbc.ca/news/canada/newfoundland-labrador/story/2010/06/08/nl-ukulele-labrador-608.html?ref=rss
http://www.cbc.ca/news/canada/newfoundland-labrador/story/2010/06/08/nl-ukulele-labrador-608.html?ref=rss
http://www.cbc.ca/news/canada/newfoundland-labrador/story/2010/06/08/nl-ukulele-labrador-608.html?ref=rss
http://liveukulele.com/

WINTER 2011 VOL. 1, ISSUE #1

Autism students learn to

communicate with musical sounds
By Ellen Chase/The Star-Ledger Published: Monday, March 16, 2009,

3:50 PM Updated: Wednesday, December 15, 2010, 6:43 AM

Foley himself admits, "We know music therapy
works with people on the auti sm spectrum, even if
we don't always know why or how."

There are several theories about why people with
autism are particularly responsive to music. One
suggests that it complements their cognitive
tendencies: namely, an inclination toward creating
patterns. Music is structured and reassuring, with
anticipated progressions and certain predictability.

Read the article at:
http://www.nj.com/entertainment/arts/index.ssf/2009/03/usi
ng_the_language_of_music_to.html

Music therapy for autistic
spectrum disorder (Review)
Gold C, Wigram T, Elefant C

Implications for practice

The findings of this review indicate that music therapy may

have positive effects on the communicative skills of children

with autistic spectrum disorder. Music therapy has been shown

to be superior to similar forms of therapy where music was not

used, and this may be indicative of a specificity of the effect of

music within music therapy. As only short-term effects have

been examined, it remains unknown how enduring the effects

of music therapy on verbal and non-verbal communicative

skills are. When applying the results of this review to practice,

it is important to note that the application of music therapy

requires an academic and clinical training in music therapy.

Trained music therapists are available in many countries.

Training courses in music therapy teach not only the clinical

music therapy techniques as described in the background of

this review, but also aim at developing the therapistôs

personality and clinical sensitivity, which is necessary to apply

music therapy responsibly.

Read the whole review at:
http://www.cochranejournalclub.com/SSRIs -for-autism-sepctrum-
disorders-clinical/pdf/CD004381_standard.pdf

FALL 2011 Page 3 VOL. 1, ISSUE 3

Hope for Autism through

Music Therapy - Jammin Jenn is a

Music Therapist in New Jersey, her video

highlights wonderful moments in a typical

session.

http://www.youtube.com/watch?v=OFLJJlOCVsw

Book suggestion corner

Emotional Freedom

 Judith Orloff, M.D. is a psychiatrist in

private practice and an assistant professor of

psychiatry at UCLA. Author of óPositive Energy,

Dr. Judith Orloffôs Guide to Intuitive Healing, and

Second Sightô.

ñA road map for people who are stressed-out,

discouraged, or over-whelmed, or who simply

want to get to a better place. Dr. Orloff offers a

step-by-step way to change outlooks and cope

with lifeôs challenges.ò ï Chicago Sun-Times

This is an easy read that addresses the common

everyday dilemmas that people can encounter.

She offers good solutions in breaking down the

steps toward facing challenges, developing self

awareness and discovering greater meaning and

quality of life.

ISBN 978-0-307-33819-8 $18.00

Look for us on

Facebook!

http://connect.nj.com/user/ellenchase/index.html
http://www.nj.com/entertainment/arts/index.ssf/2009/03/using_the_language_of_music_to.html
http://www.nj.com/entertainment/arts/index.ssf/2009/03/using_the_language_of_music_to.html
http://www.cochranejournalclub.com/SSRIs-for-autism-sepctrum-disorders-clinical/pdf/CD004381_standard.pdf
http://www.cochranejournalclub.com/SSRIs-for-autism-sepctrum-disorders-clinical/pdf/CD004381_standard.pdf
http://www.youtube.com/watch?v=OFLJJlOCVsw

WINTER 2011 VOL. 1, ISSUE #1

 SUBJECT FEATURE

Music Therapy and Working

Through Trauma

RECLAIMING MY VOICE by Lisa Fontanella

When I was a little girl, my favorite thing to do was

to sing.) ×ÏÕÌÄ ÓÉÎÇ ȬÆÒÏÍ ÍÙ ÔÏÅÓȭ ÁÓ ÔÈÉÓ ÌÏÕÄ

booming voice would come out of my tiny body.

Such joy! Over the years, I let my voice slip away.

The letting go process started the first time

someone was critical of my voice. Comments like

Ȱ"ÏÙȟ ÁÒÅ ÙÏÕ ÌÏÕÄȱ ÏÒ Ȱ9ÏÕ ËÎÏ× ÙÏÕ ÄÏÎȭÔ ÈÁÖÅ

Á ÇÏÏÄ ÓÉÎÇÉÎÇ ÖÏÉÃÅȟ ÒÉÇÈÔȩȱ ×ÅÒÅ ÄÅÖÁÓÔÁÔÉÎÇȢ

I only sang when no one else was around and

eventually I stopped singing altogether. I became

so self-conscious of my voice that my throat would

close up and my voice came out strained and

squeaky. I did not feel comfortable expressing

myself in any way.

But there was a longing in me - a longing to

express who I am through music, sound and my

voice. At a conference, I saw a brochure for

Sound Connections Music Therapy. Instinctually,

my hand reached out and grasped the lifeline. At

that moment, I made a commitment to reclaiming

my voice. My work with Brenda has given me a

confidence and release that I never thought

possible. Brenda creates a safe place where I can

express myself without worrying what I sound

like. Such a gift! Music therapy helps me work

thÒÏÕÇÈ ÌÉÆÅȭÓ ÉÓÓÕÅÓȟ ÃÈÁÌÌÅÎÇÅÓ ÁÎÄ ÔÒÁÕÍÁ ÁÎÄ

provides an outlet for healing. My healing journey

has begun and I am so grateful to Brenda for her

continued support, humour and compassion. I am

once again singing from my toes and it feels great!

FALL 2011 Page 4 VOL. 1, ISSUE #3

 Lisa ð on her healing journey

Music therapy can impact

emotional trauma, mental

and physical disabilities
January 9, 2011 By Jimmy Mincin

When words fail to express pain and sadness,

there's something called music therapy.

"It's really a combination of psychology and

music,"Abigail Peace, a board-certified music

therapist at In-Tune Mental Health Services in

Hollidaysburg, said. "It's very closely linked with

traditional psychoanalysis - traditional talk therapy.

It allows people with emotional trauma and stress

to gain a greater self-awareness, achieve resolution

of inner conflict and self-expression."

(read moreé.)

http://www.altoonamirror.com/page/content.detail/id/545

940/Music -therapy-can-impact-emotional--trauma--

mental-and-physical-disabilities.html?nav=726

Healing Through Music Therapy
Juli McDonald | 1/13/2011 KFYR TV News
http://ww w.kfyrtv.com/News_Stories.asp?news=45855

www.s oundconnectionsmt. cA

http://www.altoonamirror.com/page/content.detail/id/545940/Music-therapy-can-impact-emotional--trauma--mental-and-physical-disabilities.html?nav=726
http://www.altoonamirror.com/page/content.detail/id/545940/Music-therapy-can-impact-emotional--trauma--mental-and-physical-disabilities.html?nav=726
http://www.altoonamirror.com/page/content.detail/id/545940/Music-therapy-can-impact-emotional--trauma--mental-and-physical-disabilities.html?nav=726
http://www.kfyrtv.com/News_Stories.asp?news=45855
www.soundconnectionsmt.cA

WINTER 2011 VOL. 1, ISSUE #1

Newsletter response:
I invite your comments and information; please use this section to let me know what is important
to you. Mail at address below or email to: soundconnections@eastlink.ca

Address:

Mail to: SOUND CONNECTIONS MUSIC THERAPY

8759 Commercial Street, Unit 5

New Minas, NS B4N 3C4

WWW.SOUNDCONNECTIONSMT.COM

FALL 2010 VOL. 1, ISSUE #1

