

BAMT Conference 2021 - Final Programme

Friday	Room 1	Room 2
2.00 - 4.30pm	BAMT Trainee Day (via Zoom)	PhD Symposium
6.30 - 8.30pm	Opening of Conference by Jonathan Cousins - Booth (Chair of the Conference Organising Committee and Acting Chair of BAMT) AND The Music Therapy Charity Tony Wigram Travelling Fellowship Memorial Lecture. Collaboration in Music Therapy: multiple perspectives Gro Trondalen, Ph.D., FAMI Chaired by Helen Odell Miller OBE, Professor of Music Therapy	

