PAGE

[image: image1.png]TRUMPETER

For Immediate Release

MEDIA CONTACT:

Jennifer Campaniolo

jcampaniolo@shambhala.com

617-424-0030 ext 232

www.shambhala.com

Are you raising a left-brain child?

Book helps parents understand their bright, eccentric, introverted kids

June 15, 2009—Does your child…

· Have impressive intellectual abilities but seem puzzled by ordinary interactions with other children?

· Prefer to spend time with adults or alone rather than with other kids?

· Have deep, all-consuming interests or seemingly encyclopedic knowledge of certain subjects?

· Seem uncomfortable with unstructured play or social engagements?

If you answered “yes” to some or all of these questions, you may be raising a left-brain child. According to the new book Raising a Left-Brain Child in a Right-Brain World by Katharine Beals, PhD (Trumpeter, August 2009) a left-brain child is bright, quirky, and socially-awkward. Left-brain children have talents and inclinations that lean heavily toward the logical, linear, analytical, and introverted side of the human psyche—what is commonly referred to as “the left brain”—as opposed to the “right brain” which is our emotional, holistic, intuitive, and introverted side. Left-brain kids constitute between 10 to 15 percent of the population—with significantly more boys than girls—yet are often under-appreciated by a world that favors social skills and teamwork.

Beals is an educator and mother of three left-brain children. Drawing on research and interviews with parents and children, this book offers a new understanding of what it means to be a left-brain child and practical strategies for parents to help nurture and support them both at school and at home. Left-brain children have wonderful gifts, and Beals helps reinforce your appreciation for your child’s left-brain quirks. She also talks about the best way to nurture and advocate for your child with talking points that readers can use for campaigning for left-brain friendly education reform.

Katharine Beals, PhD is an educator and the mother of three left-brain children. A former classroom teacher, she is a lecturer at the University of Pennsylvania Graduate School of Education. Her writing on parenting has appeared in Mothering magazine and The Philadelphia Inquirer. For more information, visit leftbrainchild.com.
Raising a Left-Brain Child in a Right-Brain World: Strategies for Helping Bright, Quirky, Socially Awkward Children to Thrive at Home and at School

By Katharine Beals, PhD

Parenting | US $16.95 CAN $19.95 | Paperback Original | ISBN: 978-1-59030-650-5 | On Sale: August 11, 2009 | Trumpeter, an imprint of Shambhala Publications, Inc.

Trumpeter

An imprint of Shambhala Publications, Inc.

300 Massachusetts Avenue

Boston, MA 02115

www.shambhala.com

Distributed by Random House

