

NHA Core Methodology

"The 3 Stands™ of the Nurtured Heart Approach®"

Stand 1	Absolutely No! I refuse to energize negativity.	 I will not reward negativity with my energy, connection, or relationship. Positives cannot register until the child experiences that they are no longer getting connected through negativity. 	Stories that illustrate Stand 1: Toys-R-Us Video Game Theory
Stand 2	Absolutely Yes! I will super-energize experiences of success.	 I will relentlessly create and energize positivity and success through my recognitions and relationship. I will energize and nurture first-hand experiences of success. I will not just "catch kids being good" but will see the miracles in the molecules of success. 	Stories that illustrate Stand 2: Video Game Theory Baby Steps The Toll-Taker
Stand 3	Absolutely Clear! I will set clear limits and provide clear, un-energized consequences.	 I will have intentional clarity in my rules and expectations. I will always provide a true consequence, without looking the other way. When a rule is broken, I will allow the child to reset and be welcomed back with forgiveness. 	Stories that illustrate Stand 3: Video Game Theory Basketball Game Story Speed Limit Story