

Resource A

The Brain/Mind Capacities Wheel

Copyright © 2015 by Corwin. All rights reserved. Reprinted from *12 Brain/Mind Learning Principles in Action: Teach for the Development of Higher-Order Thinking and Executive Function*, Third Edition, by Renate Nummela Caine, Geoffrey Caine, Carol McClintic, and Karl J. Klimek. Thousand Oaks, CA: Corwin, www.corwin.com