
May 2013

Entering a New Arena!

Awareness of an area for growth is gained. Intentions are set.
Pre-assessments provide data of what is or is not (yet) in place.
A plan is created and carried out. Reflection occursÑhow is the
plan working? Have any new layers been revealed that invite re-
prioritizing? What is the next appropriate step?

Many of us naturally and continually work through this process
of noticing, analyzing and growing. It can be an important part
of our personal journey to slow down and celebrate all that we
really accomplish each day! Hopefully this sounds familiar
because, essentially, it is an informal version of an Edu-K
balance.

This process works just as well at the organizational level. For
example, the Educational Kinesiology Foundation has employees
and members who are aware of the relevance of social media in
todayÕs world. Noticing we were
absent in that arena, it became
evident that involvement in social
media would benefit the
organization, members and, perhaps
most important, the greater public.
An intention was set. We examined
our knowledge base and acquired
new information, as was deemed
relevant and supportive to reaching
our goal. The plan to get from point
A to B included writing a policy and
accompanying procedures, gathering
and analyzing data via a survey, and opening a couple of social
media accounts. By the end of the summer, weÕll be ready to
reflect and refine as necessary.

In the meantime, weÕre inviting you to join the conversation!
ÒLikeÓ us on Facebook at facebook.com/Edukfdn or ÒFollowÓ us
on Twitter @EduK_Fdn. Tell us what youÕd like. Share with
colleagues and friends. LetÕs announce our presence and
purpose with the online world!!

On Behalf of the Edu-K Foundation,
Cindy Goldade, Program Director

We’re
Inviting You

to Join
the

Conversation!

Tips & Tools
Announcements

 THE EDU-K UPDATE MAY 2013

During June more than 50% of
our administrative team

will be out of the office attending the
annual conference, including

pre- and post- events in
Bali, Indonesia.

Tips to Help Us Better Serve You

¥ Hold your less urgent emails and
requests until July.

¥ Eve and Dawn Marie will be
maintaining the daily routine, and
available to assist with important
matters. Please be kind to them in
our absence.

Tools to Stay in Touch with Us!

ÒLikeÓ us on Facebook
facebook.com/Edukfdn

ÒFollowÓ us on Twitter
@EduK_Fdn

¥ WeÕll be ÒtweetingÓ for the first time
from our Brain Gym Conference in
Bali!

¥ Find out about the speakers,
presentations, and culture by joining
the #BGconf conversation.

perma://BLPageReference/29D7F577-7724-4A34-A87B-A227BD993BA7

 IN THIS ISSUE

Brain Gym ® News & Events

The Q: Seeking Balance

Tips & Tools: Announcements

A Brain Gym ® Story

 Brain Gym News & Events

The Q
Deborah Scott Studebaker

Events

2013 Annual Conference: Balance in Abundance
2013 June 13-16
Denpasar, Bali, Indonesia
Hotel Aston Denpasar
Contact: contact@braingym-indonesia.org

2013 Canadian Summer Institute
August 1-8, 2013
Ottawa ON, Canada
Contact: Heather Osborne

2014 Annual Edu-K Conference
July 26-28, 2014
Colorado State University
Fort Collins, Colorado
USA
Stay tuned for more information!

2015 International Kinesiology Conference
Co-conference of several kinesiologies organized by
Canadian Association of Specialized Kinesiology (CANASK)
September 23-26, 2015
Banff, Alberta
Canada
Stay tuned for more information!

Remember, you can hold a Brain Gym ¨ Day in your own region.
Licensed instructors receive re-licensure credit provided a roster
and processing fee is submitted to the Foundation. A Brain
Gym Day is designed to act as a mini-conference. Components
might include balancing, guest speakers, networking and more.
If you are interested in developing a Brain Gym Day, write to
info@braingym.org .

Seeking Balance
(Republished from the July 2011
Edu-K Update)

ItÕs time for another installment of The Q
Ð juicy bits of
information, quotes
and questions!

This month I am
excited to explore the
subject of balance. The
word itself has many
usages. We balance for
a particular goal. We
reconcile our
checkbooks and financial accountings.
Babies work hard to achieve it; senior
citizens fret about maintaining it.
Throughout our lives we find it and lose
it; tip, strike or regain it; weÕre in and
out of it, as we bring various elements of
our bodies, thoughts, emotions and
activities into harmony.

I like the simplicity of this particular
definition from occupational therapists
Norma J. Quirk and Marie E. DiMatties:
balance is Òbeing able to maintain a
position against the force of gravity.Ó (8)

Special education teachers Cheatum and
Hammond depict the
Òbalance senseÓ (vestibular) organs of
the inner ear. ÒOverall, their purpose or
action is to communicate a sense of
where the body is in space and to
maintain the posture and equilibrium
(balance) that is necessary for the
individual to be able to perform motor
acts.Ó (149)

For the child in the womb, the vestibular
system is the first to develop and offers
the brain essential information about its
environment. Bill Hubert, the creator of
Bal-A-Vis-X, references Carla Hannaford,
Ph D, when he states that Òan
undeveloped vestibular system leads to
unstable balance, undeveloped head-
righting reflexes, poor spatial awareness
and orientation, and lack of eye teaming
and tracking.Ó (77)

Educator Cecilia Koester asks us to
Òkeep in mind that balance is the key to
visual clarity.Ó (40) IÕd very much like to
take a side trip down that road! For now,

however, weÕre going to make a U- turn
and hear from Brain Gym¨ creators Paul
and Gail Dennison.

The Dennisons discuss balance in
the Edu-K In Depth: Seven Dimensions
of Intelligence course manual, and I
have always appreciated the big picture
they provide: ÒBalance and equilibrium
require the connection of opposing left
and right, upper and lower, and back to
front movements... The full presence of
being only becomes available in the
context of the tension and integration of
these opposites.Ó(3)

Finally, I have to smile when I read
these forward-thinking words from Mabel
Ellsworth Todd, written in 1937: ÒWe
now realize that in the physical economy
of the individual, the many systems
should be working in balance and unison
and that thinking is a very part of their
activityÓ (3).

So, once again, these quotes and ideas
only make me want to know more! If
something resonates for you here,
please contact me at info@braingym.org
to share idea(s) on this or any other
topic. IÕd love to hear about the
connections you make!

Cheatum, Billye Ann and Hammond, Allison
A. Physical Activities for Improving
ChildrenÕs Learning and Behavior

Dennison and Dennison, Edu-K In Depth:
Seven Dimensions of Intelligence

Hubert, Bill, Bal-A-Vis-X

Koester, Cecilia. Movement Based Learning

Quirk, Norma J. and DiMatties, Marie E.

The Relationship of Learning Problems and
Classroom Performance to Sensory
Integration

Todd, Mabel Ellsworth, The Thinking Body

2013 Edu-K Financials

2013 Quarterly Financials

Seeking Balance
(Republished from the July 2011
Edu-K Update)

ItÕs time for another installment of The Q
Ð juicy bits of
information, quotes
and questions!

This month I am
excited to explore the
subject of balance. The
word itself has many
usages. We balance for
a particular goal. We
reconcile our
checkbooks and financial accountings.
Babies work hard to achieve it; senior
citizens fret about maintaining it.
Throughout our lives we find it and lose
it; tip, strike or regain it; weÕre in and
out of it, as we bring various elements of
our bodies, thoughts, emotions and
activities into harmony.

I like the simplicity of this particular
definition from occupational therapists
Norma J. Quirk and Marie E. DiMatties:
balance is Òbeing able to maintain a
position against the force of gravity.Ó (8)

Special education teachers Cheatum and
Hammond depict the
Òbalance senseÓ (vestibular) organs of
the inner ear. ÒOverall, their purpose or
action is to communicate a sense of
where the body is in space and to
maintain the posture and equilibrium
(balance) that is necessary for the
individual to be able to perform motor
acts.Ó (149)

For the child in the womb, the vestibular
system is the first to develop and offers
the brain essential information about its
environment. Bill Hubert, the creator of
Bal-A-Vis-X, references Carla Hannaford,
Ph D, when he states that Òan
undeveloped vestibular system leads to
unstable balance, undeveloped head-
righting reflexes, poor spatial awareness
and orientation, and lack of eye teaming
and tracking.Ó (77)

Educator Cecilia Koester asks us to
Òkeep in mind that balance is the key to
visual clarity.Ó (40) IÕd very much like to
take a side trip down that road! For now,

however, weÕre going to make a U- turn
and hear from Brain Gym¨ creators Paul
and Gail Dennison.

The Dennisons discuss balance in
the Edu-K In Depth: Seven Dimensions
of Intelligence course manual, and I
have always appreciated the big picture
they provide: ÒBalance and equilibrium
require the connection of opposing left
and right, upper and lower, and back to
front movements... The full presence of
being only becomes available in the
context of the tension and integration of
these opposites.Ó(3)

Finally, I have to smile when I read
these forward-thinking words from Mabel
Ellsworth Todd, written in 1937: ÒWe
now realize that in the physical economy
of the individual, the many systems
should be working in balance and unison
and that thinking is a very part of their
activityÓ (3).

So, once again, these quotes and ideas
only make me want to know more! If
something resonates for you here,
please contact me at info@braingym.org
to share idea(s) on this or any other
topic. IÕd love to hear about the
connections you make!

Cheatum, Billye Ann and Hammond, Allison
A. Physical Activities for Improving
ChildrenÕs Learning and Behavior

Dennison and Dennison, Edu-K In Depth:
Seven Dimensions of Intelligence

Hubert, Bill, Bal-A-Vis-X

Koester, Cecilia. Movement Based Learning

Quirk, Norma J. and DiMatties, Marie E.

The Relationship of Learning Problems and
Classroom Performance to Sensory
Integration

Todd, Mabel Ellsworth, The Thinking Body

The Educational Kinesiology Foundation has been experiencing a
downward trend in income over the past few years, much like
many non-profits:

¥ 2011 - $259,877 income
¥ 2012 - $219,342 income
¥ 2013 - expected income is currently $215,608.

We are making a strong financial recovery from September 2012Õs
financial crisis, and are putting preventative measures in place that
include diversifying our revenue, and changing the way we
approach our finances. Rather than accepting the downward trend,
priorities are being identified and financial goals are being set that
reflect the needs of the organization.

This year we are raising an extra $20,000 above last yearÕs
income; shifting our anticipated income to $235,608. The money

raised will be use d to make capital
improvements including updating our
database, hiring personnel, and
beginning to re-design our website.

Our board members have raised $5000
between themselves, and the directors
from our administrative team
contributed another $3500. Nine people
raised almost 50% of our goal before
May 1st. We received approximately

$2500 in response to our last appeal for donations, which slightly
pushed us over the 1/2 way mark and we are only five months into
the year!

Thank you! Every penny counts and is tax deductible!

Our intention is to keep you informed about our finances by
publishing quarterly financials that show distribution of income and
expenses:

1st Quarter 2013 Foundation Income

1st Quarter 2013 Foundation Expenses

To borrow from this yearÕs conference theme, here is to
BALANCE IN ABUNDANCE!

...Changing
the Way We
Approach

our Finances

A Brain Gym ® Story

Sylvia Saenz M.Ed., Licensed Brain
Gym ¨ instructor/consultant shares:

After 22 years of waiting, I am now
counseling full time instead of testing! In
my guidance lessons with preschool
through 6 th grade, I incorporated Brain
Gym movements including Hook-ups,
The Thinking Cap, and The Cross Crawl.

The results were amazing! I observed
that the movements often seemed to
increase respectful behavior
tremendously, especially in 1 st grade.

I invited the students to do Brain Gym
movements daily. It is such a pleasure
to hear positive feedback from them!
Here is a short summary of whatÕs been
shared with me:

¥ After doing the Thinking Cap, a
kindergarten class improved in
letter recognition.

¥ An entire first grade class, using
Hook-ups and the Positive Points,
improved academically and
behaviorally.

¥ After doing the Rocker, a first
grade boyÕs behavior improved.

¥ And then there are all of the Hook-
ups stories:

! A second grade girl forgave her
friend.

! Another said her mother is
being nicer to her.

! A fourth grade boy is sleeping
better.

! A girl started to use humor to
resolve conflicts and
experienced improved behavior.

! One girl is now able to do a
backward flip.

In the words of the students, this is how
the Brain Gym movements improve
lives!

Managing Editors: Kari Coady & Cindy Goldade

Educational Kinesiology Foundation/Brain Gym ® International
1575 Spinnaker Drive, Suite 204B

Ventura, CA 93001
www.braingym.org

phone: 800.356.2109 or 805.658.77942
email: info@braingym.org

Brain Gym is a registered trademark of the Educational Kinesiology Foundation
© 2013 Brain Gym® International !

The Educational Kinesiology Foundation has been experiencing a
downward trend in income over the past few years, much like
many non-profits:

¥ 2011 - $259,877 income
¥ 2012 - $219,342 income
¥ 2013 - expected income is currently $215,608.

We are making a strong financial recovery from September 2012Õs
financial crisis, and are putting preventative measures in place that
include diversifying our revenue, and changing the way we
approach our finances. Rather than accepting the downward trend,
priorities are being identified and financial goals are being set that
reflect the needs of the organization.

This year we are raising an extra $20,000 above last yearÕs
income; shifting our anticipated income to $235,608. The money

raised will be use d to make capital
improvements including updating our
database, hiring personnel, and
beginning to re-design our website.

Our board members have raised $5000
between themselves, and the directors
from our administrative team
contributed another $3500. Nine people
raised almost 50% of our goal before
May 1st. We received approximately

$2500 in response to our last appeal for donations, which slightly
pushed us over the 1/2 way mark and we are only five months into
the year!

Thank you! Every penny counts and is tax deductible!

Our intention is to keep you informed about our finances by
publishing quarterly financials that show distribution of income and
expenses:

1st Quarter 2013 Foundation Income

1st Quarter 2013 Foundation Expenses

To borrow from this yearÕs conference theme, here is to
BALANCE IN ABUNDANCE!

...Changing
the Way We
Approach

our Finances

Sylvia Saenz M.Ed., Licensed Brain
Gym ¨ instructor/consultant shares:

After 22 years of waiting, I am now
counseling full time instead of testing! In
my guidance lessons with preschool
through 6 th grade, I incorporated Brain
Gym movements including Hook-ups,
The Thinking Cap, and The Cross Crawl.

The results were amazing! I observed
that the movements often seemed to
increase respectful behavior
tremendously, especially in 1 st grade.

I invited the students to do Brain Gym
movements daily. It is such a pleasure
to hear positive feedback from them!
Here is a short summary of whatÕs been
shared with me:

¥ After doing the Thinking Cap, a
kindergarten class improved in
letter recognition.

¥ An entire first grade class, using
Hook-ups and the Positive Points,
improved academically and
behaviorally.

¥ After doing the Rocker, a first
grade boyÕs behavior improved.

¥ And then there are all of the Hook-
ups stories:

! A second grade girl forgave her
friend.

! Another said her mother is
being nicer to her.

! A fourth grade boy is sleeping
better.

! A girl started to use humor to
resolve conflicts and
experienced improved behavior.

! One girl is now able to do a
backward flip.

In the words of the students, this is how
the Brain Gym movements improve
lives!

Get your Brain Gym¨ Global Observer Subscription!

For just $25 per year, you can receive three editions of our Brain Gym Global Observer.
You can order one for a family member or friend too.

Email info@braingym.org for more information.

