

s)nergia
Gabinet EEG Biofeedback

s)nergia

Gabinet EEG Biofeedback

Do you realise that
you use only 5-10% of your brain?

You can change it!

s)nergia

Gabinet EEG Biofeedback

Have you ever heard about
Biofeedback

- the method of brain training
introduced by neurobiologists working for
NASA?

s)nergia

Gabinet EEG Biofeedback

Biofeedback:

- Improves brain functions
- Expands concentration span
- Gets memory skills better
 - Awakens creativity
- Teaches how to relax and manage stress

Biofeedback

The diagram of how Biofeedback works:

- Trainee
- EEG head
- Trainer's computer
- Trainee's display
- Feedback for the trainee

s)nergia

Gabinet EEG Biofeedback

The best effects of Biofeedback training are noticeable after **15-20 sessions**.

The sessions must be undertaken **3 or 2 times a week**.

The brain needs time to create new connections **(1 synapse is made in about 1 hour)**, which will be used to better mental work.

s)nergia

Gabinet EEG Biofeedback

Those who trained their brain by
Biofeedback are:

- Astronauts and pilots of NASA
 - Polish jumper Adam Małysz
 - The footballers of AC Milan team

s)nergia

Gabinet EEG Biofeedback

**Above: the trainee during the training
On the left: EEG head.**

- You can come to us to train your brain.
- But we also can come to your company to organise trainings for a few people.
 - What we need is:
a small room, a desk
and a comfortable chair for a trainee.
 - One training lasts about 50min.

s)nergia

Gabinet EEG Biofeedback

Price list:

- Training in our office 90,-zł
- Training in the client's company:
(We can come to you for **at least 2 people**)
- for 2-4 people 85,-zł + driving charge (to facility)
 - for 5 and more people 80,-zł + driving charge
(to facility)

s)nergia

Gabinet EEG Biofeedback

**Learn how to use your brain abilities
WITH US!**

**The power of your brain is there to be explored
and to help you lead more successful life!**

For more information please check:

www.treningmozgu.pl

Or contact us on :

trening@treningmozgu.pl

tel. 698-851-751