

School-Based Program and Curriculum

Sponsored by

**THE
D. DAN & BETTY KAHN
FOUNDATION**

Developed and Written by

Jamila Carrington Smith

Chief Innovation Officer
Kids Kicking Cancer

Kelly Blankenship, MA

Director, Heroes Circle Innovation
Kids Kicking Cancer

The Childhood Resilience Initiative is a project of Kids Kicking Cancer

Bridget McCormack

Chief Justice, Michigan Supreme Court
Co-Chairperson, Childhood Resilience Initiative

Jamii Hitchcock, PhD

Superintendent, Oak Park School District
Co-Chairperson, Childhood Resilience Initiative

A Division of Kids Kicking Cancer

©2020 Kids Kicking Cancer and the Heroes Circle.

All rights reserved.

ISBN 978-0-578-81022-5

Printed in the United States of America

Dear Teachers,

We are honored by your participation in the Heroes Circle®. The Heroes Circle is a global healing and wellness initiative inspired by the children of Kids Kicking Cancer. At its core it promotes the ability of all children to self-regulate, care for others and learn to respect the power within themselves. You will hear and see many times our mantra, “Power Peace Purpose”. These words create a culture of opportunity unique to the teaching community that assists in allowing the classroom to be a place of learning skills that provide the greatest opportunity for children to grow and prosper.

The Heroes Circle provides multiple unique experiences for children and teachers. The breathing techniques are simple, movement oriented, imagery based and easy to integrate. Most importantly, all of the lessons are connected to the “precocious” amygdala of children who want to be powerful and in control. The Heroes Circle creates a culture that focuses upon the need for recognition as each child becomes a teacher in his or her own right. At the same time, the children are introduced to the fact that there are many children in hospitals around the world who are lonely and feel different from everyone else. When students take a Breath Brake®, we will provide opportunity to allow Kids Kicking Cancer children around the world to thank their new friends. Your students will be helping others as they themselves retrain their brains to take control over the damaging chemicals of stress and trauma. Empathy is a powerful therapeutic tool at the center of the Heroes Circle. Positively connecting to others allows the healthiest connections to ourselves.

Your insights, critique, suggestions and general thoughts are essential to the success of this project. We are available for your questions and comments and look forward to learning much from you. The stress that children bring into the classroom underlies the greatest challenges that you as a professional face in effectively imparting information and skills to your students. Together with the Heroes Circle tools, the depth of your concern for each child, and your years of training and experience, we will continue to build together an environment of empowerment and growth for each child.

Thank you for becoming a member of our Heroes Circle family.

Power Peace Purpose,

Rabbi Elimelech Goldberg

Founder and International Director - Kids Kicking Cancer

Clinical Associate Professor

Wayne State University School of Medicine

THE CHILDHOOD RESILIENCE INITIATIVE

The Childhood Resilience Initiative is a Heroes Circle program that uses the meditation, movement, and empowerment of the martial arts as a therapy to build positive stress responses for children facing multiple levels of trauma and anxiety. It is applicable in schools, home, and in the community. The CRI Committee is composed of educators, therapists and community leaders who view this outreach as a simple and sustainable solution to lowering stress and trauma in children and seek to spread its growth, locally, nationally, and globally.

“The criminal and civil justice systems are directly impacted by the growth of mental health challenges in the community. The Heroes Circle is a unique, sustainable, upstream solution. We are working hard in the Childhood Resilience Initiative to spread these evidenced-based techniques throughout the State of Michigan and beyond.”

Bridget McCormack

Chief Justice, Michigan Supreme Court
Co-Chairperson, The Childhood Resilience Initiative

“As an educator for over 25 years, I have seen a number of educational programs at all grade levels. Yet, I have never experienced one that has as profound of an impact on a school community as the Heroes Circle. The locus of control is on students who are empowered to utilize skills they develop while participating in the program to be their best selves. Through their skill set and a process of self-discovery they exhibit more empathy, mental health and wellness, emotional and behavioral self-regulation and healthier social relationships. Now more than ever, our society is craving citizens who demonstrate these skills. Developing these skills as habits or as ways of being at the elementary level will lead to students with better academic, social and behavioral outcomes and give our Oak Park School District graduates an advantage while positively contributing to our world.”

Jamii J. Hitchcock, PhD

Superintendent, Oak Park Schools
Co-Chairperson, The Childhood Resilience Initiative

THE CHILDHOOD RESILIENCE INITIATIVE COMMITTEE

Bridget McCormack

Chief Justice, Michigan Supreme Court
Co-Chairperson, Childhood Resilience Initiative

Jamii J. Hitchcock, PhD

Superintendent, Oak Park Schools
Co-Chairperson, Childhood Resilience Initiative

Kelly Blankenship, MA

Director, Heroes Circle Innovation, Kids Kicking Cancer

Martin Bluth, MD, PhD

Global Medical Director, Kids Kicking Cancer
Professor, Wayne State University
Associate Director of the Transfusion Service, Director of the Translational Research

Erika Bocknek, PhD

Associate Professor of Educational Psychology
Principal Investigator, Family Resilience Lab, Wayne State University

Renee Canady PhD

CEO, Michigan Public Health Institute

Mat Edick, PhD

Director, Center for Strategic Health Partnerships, Michigan Public Health Institute

Cindy Eggleton

Co-founder and CEO of Brilliant Detroit

Elimelech Goldberg

Founder and Global Director, Kids Kicking Cancer
Clinical Associate Professor, Wayne State University School of Medicine

Gretchen Gonzales

Davidson Arts and Education Advocate
Co-founder of El Studio 444, LLC

Tonya Matthews, PhD

Associate Provost for Inclusive Workforce Development
Director of STEM Learning Innovation, Wayne State University

Robert Sapolsky, PhD

John A. and Cynthia Fry Gunn Professor at Stanford University
Departments of Biological Sciences, Neurology & Neurological Sciences, and Neurosurgery

Jamila Carrington Smith

Chief Innovation Officer, Kids Kicking Cancer

Contributing Author: Joanna Robinson, PhD

Contributing Editor: Cynthia Young, MA, Educator, Oak Park School District

Book Design: Kelly Badeau, Book Design and Layout Editor

Copy Editor: Victoria Friedrich, MEd, Academic & Informational Writing Specialist

Graphic Design: Pennie Barbel, Pennie Barbel Designs
Miguel Nogueras, Brandvolution Marketing / Advertising

Photography: Josh Schwartz

Audio Engineer: Spencer Hall, Hudson Edit

Animator: Rami Araman, OhRami Animation

Video Production: Taylor Dalton and Scott Wasserman, Flow Video

Illustrator: Barak Drori, Mad Sparrow Animation Studio

Curriculum and

Standards Alignment: A Pass Educational Group

This project would not have been possible without the assistance of so many individuals within the Kids Kicking Cancer organization. We thank you for so generously lending your time, expertise, and support to this project.

Cindy Cohen	Lyne Poirier	Ned Specktor
Peter Davenport	Lynn Ross	Ilze van der Merwe
Michael Hunt	Bruce Rush, PhD	Keith Vartanian
Daniella HarPaz	Leigha Shellhaas	Bluma Whitt
Mechnikov	Clarke Smith	Mackenzie Wright
Richard Plowden	Grayson Smith	

Special thanks to Rabbi Elimelech Goldberg, affectionately known as Rabbi G, for his vision and leadership as he honors the children in the Heroes Circle around the world.

And finally, our most heartfelt thanks to the children of Kids Kicking Cancer and their families who are the inspiration for this program.