Muscle Testing Scripts:

Video 1 – Muscle Testing 101

Hi, I’m Angela Taylor, author of the BrainFood Cookbook: Autism & ADHD recovery using the SCD/GAPS diet, which is Gluten-Free, Lactose-Free and Sugar-Free. I’m here today to talk to you about Kinesiology, which is commonly known as Muscle testing, This is Video 1 in our Series on Muscle Testing.
I am not a doctor, nor any type of health care professional — I am a mom who successfully recovered my child from autism. Muscle testing was a crucial part of our healing journey so I could tell what was good for him, and what was bad. Therefore, the techniques described in this video do not constitute medical advice. For all medical matters please consult with your doctor.

So, what is muscle testing?

The Tester tells you to stick out your arm and resist the pressure. When you hold items that are good for you, like Spring water, your arm remains strong and stays UP. But, when you’re handed something you’re allergic to and the Tester presses, all of a sudden your arm falls DOWN like a floppy fish no matter how hard you try to keep it up.

This muscle testing I’m discussing and showing you today is an energetic type of muscle testing to see how the body as a whole responds to a particular item. (as opposed to the type of muscle testing your chiropractor or physical therapist might do to target what are your weak muscles, etc.)

To help you understand the basis of Muscle testing, it’s a physiological response, similar to what the lie detector test is based upon. In a lie detector test, when the body has a stressful thought, it responds in a physical way. (The Pupils will dilate, there will be increased sweating, increased heart rate, etc.)

Similarly, when you do muscle testing you’re looking to see how the body physically responds to a given item, because our nervous system is hard wired to know what’s good for us. And the physical response we’re going to use is the arm.

So let’s get started.

· First make sure that both people are well hydrated, by drinking some water.

· Make sure that the arm muscles are strong to begin with, with a test push. The Test Subject will stick one arm straight out to the side, with the palm facing down. It doesn’t matter which arm you use, and both of you can sit or stand, whatever is most comfortable.

The Tester will gently place their hand above the wrist and push moderately for about 2 seconds, then release the pressure. The Subject’s arm should stay straight and strong. Please remember:

· don’t push on a joint

· don’t grab around the arm

· it’s a test, not a contest.

At the beginning of a testing session, the Tester should set the intention by saying “Down is Yes.” It is very important to set this expectation, as we are going to be asking multiple questions:

· “Are you testable?”

· The Tester will use the fingertips of their free hand to touch the polarity point between the Subject’s eyes at bridge of the nose, while pushing down on the arm.

· The Tester will say “Are you testable? DOWN means Yes.”

· The arm should go DOWN.

In the case of an autistic child (or someone who consumes a lot of artificial sweeteners or other toxic substances) it’s possible that this point may be totally shut off, which means you can’t test them. Ask the Subject to stop consuming the toxin, and try again another day.

So after you’ve established the Subject is testable, the next thing we need to ask is:

· “Are you switched?”

· The Tester will use the Pinky and index finger (spread wide apart) and touch the K27 acupuncture points, which are just underneath the inside bumps of your collarbone.

· The Tester asks “Are you switched? Down means Yes.”

· Push on the Subject’s arm, and the arm should remain UP.

If someone is switched, their nervous system is not responding properly. In some cases it can be corrected on the same day with a chiropractic adjustment (or corrected over time by taking a Bee Pollen supplement.) If the Subject is switched, you can’t test them today. Schedule a chiropractic appointment, and/or consume some bee pollen, and try again another day.

Now that you’ve established your subject is testable and is not switched, you’re ready to start testing stuff!

· Let’s start with artificial sweetener, which is a known neurotoxin. Have the Subject hold the colored packet while the Tester pushes on their arm and says “Does this make you weak? Down is Yes.” The arm should go DOWN.

· Next we’ll test spring water. Have the Subject hold a glass of spring water (ideally, not a plastic cup or bottle) while the Tester pushes on their arm and says “Does this make you weak? Down is Yes.” The arm should remain UP.

· Next I’d suggest testing something generally good for most people, like a raw carrot. Have the Subject hold the carrot while the Tester pushes on their arm and says “Does this make you weak? Down is Yes.” The arm should remain UP.

· Next, Sugar is bad for most people. Have the Subject hold the white packet (or sugar bowl) while the Tester pushes on their arm and says “Does this make you weak? Down is Yes.” The arm should go DOWN.

Continue your tests with Wheat, Food Coloring, Peanuts, and any other food you are curious about. I would suggest writing down your findings as you go, and putting a name/date at the top of the page. These results may change over time as you continue your healing journey, so you will need to retest periodically.

Young children may sometimes be uncooperative. So if that applies to you, please also watch the next video on surrogate muscle testing.

Vitamins

Once you feel confident in your food testing, it’s time to move onto Vitamins. It’s a bit more complex to test vitamins because it’s important to ask multiple questions:

· Do you need this?

· Does this make you weak?

· How many per day?

The first question to ask is “Do you need this? Down is Yes.”

· If the arm stays UP, don’t need it, so you’re done with that bottle.

· If the arm goes DOWN, Yes you need it. Continue:

The Second question to ask is “Does this make you weak? Down is Yes.”

· If the arm does DOWN, Yes, you are allergic to (or somehow negatively reacting to) something in it. So, you shouldn’t take it.

· If the arm stays UP, it’s OK for you. Continue:

The third question to ask is “How many per day? The arm should go down on the number that is the correct dose.”

· Count 1 (push), 2 (push), 3 (push) and wait for the arm to go down.

· (Sometimes, you may find that the Subject needs less than one/day, in which case you would ask for “How many per week?”)

Priority

Suppose you have multiple choices for a given item, say, three brands of Fish Oil. Or three brands of Olive Oil. Wouldn’t it be useful to compare them to know which brand is the best match for you? We call this Priority.

Have the Subject hold their hand out. Hand them the first bottle. The Tester should set the expectation by saying “We’re testing for Priority. The ones that go DOWN go back on the shelf. The arm stays UP for the best choice.” And test all the bottles.

[image: image1.jpg]

Some Testers like to make the Priority hand sign with their free hand, and hold it to the Subject’s shoulder. It is the tip of the middle finger to the crease on the thumb.

Additional Notes:

If the Subject starts responding 100% UP or 100% DOWN, both parties may need to take a break, and resume testing after some rest and hydration.

Some people find it helpful to point their thumb down to the floor when doing muscle testing.

This type of Muscle testing is based upon greater than 50% of the body congruent with the response to the substance. Or to put it more simply, the body is negative (or positive) more than halfway to the item being tested.

In my own personal experience, I know that Magnesium Stearate – an additive commonly found in many vitamins – is “bad” for me. But if I have trouble finding a “Magnesium Stearate free” brand of a certain vitamin, the body is smart enough to overlook that negative point if I have an urgent need for that vitamin. (FYI – Magnesium Stearate is a flow agent used which was traditionally used in manufacturing to help the ingredients run smoothly through the machines. Unfortunately it creates a biofilm in the intestines, where it interferes with nutrient absorption. Magnesium Stearate is not essential to modern manufacturing, and many manufacturers are phasing it out.)

Video 2 - Surrogate Muscle Testing

Hi, I’m Angela Taylor, author of the BrainFood Cookbook: Autism & ADHD recovery using the SCD/GAPS diet, which is Gluten-Free, Lactose-Free and Sugar-Free. I’m here today to talk to you about Kinesiology, which is commonly known as Muscle testing, This is Video 2 in our Series on Muscle Testing. If you haven’t watched Video 1 yet, I urge you to go back and watch that one first.
I am not a doctor, nor any type of health care professional — I am a mom who successfully recovered my child from autism. Muscle testing was a crucial part of our healing journey so I could tell what was good for him, and what was bad. Therefore, the techniques described in this video do not constitute medical advice. For all medical matters please consult with your doctor.

Surrogate muscle testing can be used when your Test Subject is too young or just plain uncooperative.

A parent, or any another adult, can serve as a surrogate muscle tester. Today we’ll use a Parent and Child for our example. The way this works, the Child sits down, and the child holds the items being tested, but the adult touches the child and sets the intention that their arm is testing on behalf of the Child. It’s based upon the transfer of energy. For example, if one person gets shocked by static electricity, if you are touching them, you’ll get shocked too.

· First do the “Are you testable? and “Are you switched?” on the adult, without them touching the Child, to confirm the Adult’s capacity to be tested that day.

· Then ask the Adult to touch the child, and ask them to “Please set the intention that you are testing on behalf of your Child.”

· While the Adult touches the Child, the Tester touches the Child’s points asking “Are you testable? and “Are you switched?”, while pushing on the Adult’s arm.

· Then the child holds each item to be tested, while the Adult touches the Child, and the Tester pushes on the Adult’s arm.

If the child squirms away at some point during your testing session, you don’t need to reset the intention. Just have the Adult retouch them and keep going.

Video 3 – Advanced Muscle Testing Concepts

Hi, I’m Angela Taylor, author of the BrainFood Cookbook: Autism & ADHD recovery using the SCD/GAPS diet, which is Gluten-Free, Lactose-Free and Sugar-Free. I’m here today to talk to you about Kinesiology, which is commonly known as Muscle testing, This is Video 3 in our Series on Muscle Testing. If you haven’t watched Videos 1 & 2 yet, I urge you to go back and watch those first.
I am not a doctor, nor any type of health care professional — I am a mom who successfully recovered my child from autism. Muscle testing was a crucial part of our healing journey so I could tell what was good for him, and what was bad. Therefore, the techniques described in this video do not constitute medical advice. For all medical matters please consult with your doctor.

In Videos 1 & 2 we discussed testing Food and Vitamins. Here in Video 3 we will discuss advanced muscle testing techniques. I urge you to first master the techniques shown in Videos 1 & 2 before proceeding with Video 3.

Perhaps you would like to know if a Far Infrared Sauna (FIR) sauna would be good for your child. Your child could touch the FIR sauna, and you ask (in the present tense, for today or a short immediate time frame, such as a week or maybe a month)

· “Does James need to take a FIR sauna?” or “Is it helpful/beneficial?”

· “Does a FIR sauna make James weak?”

· “For how long?”

· “What Temperature?”

Note: please don’t ask “Would a FIR Sauna be good for my child?” as that is too theoretical, and could apply to any time now or in the future.

Once you get very good at muscle testing you can try these additional advanced concepts:

· Testing for vitamins not physically present

Suppose you are thinking about ordering some vitamins online. Wouldn’t it be nice to know if they’re good for you before spending all that money to get them shipped to you? For example you can say: “Test Concept: Do you need Fish oil?” while pushing on the arm.

· Priority Testing

You can test for priority for vitamins not present. For example, to order the brand that will work best for your body. “Test Concept: Priority: Do you need Fish Oil Brand X? Brand Y? Brand Z?”

· Concept Testing

You can test for non-vitamins: “Test Concept: Is this food good for me? Is this therapy good for my problem? Is this particular practitioner a good fit for me and my problem?”

· Surrogate testing for your child who is not physically present

Suppose your child is at school or asleep, and you need to do some shopping. You can surrogate test on their behalf by setting a clear intention that you are testing for them. It may be helpful to say aloud “I am testing on behalf of my child James. Do I have permission to test for James? Down means Yes.” Tester pushes your arm – the arm should go down. Then proceed as usual.

Since you have direct responsibility for your child’s welfare, it is generally automatic that you have permission to test on their behalf. Just confirming here: the parent would be the Subject, and someone else would be the Tester who pushes.

· Surrogate testing for other people who are not physically present

Suppose a spouse, friend, or extended family member wants some advice on what vitamins they should be taking. You will first need their permission. Ask them in person, or call them on the phone and ask “Do I have your permission to muscle test on your behalf?” It will then be helpful to say aloud at the beginning of your testing session “I am testing on behalf of my mother, Susan. Do I have permission to test for Susan? Down is Yes.” Push – the arm should go down. Then proceed as usual. For some people you may find that you are granted permanent permission, and don’t need to call them and ask permission every time. For others you may need to call and ask them every single time. I have found depends on their personality and their open-minded attitude towards muscle testing.

Just confirming here, the person who’s been granted the permission is the Subject, and someone else would be the Tester who pushes.

Using a pendulum when you are alone, and there’s no one around to push on your arm. (Pendulum Dowsing)

· Sometimes the kids are at school, spouse is at work, and you need to get some shopping done! Out of creativity and necessity I arrived at using a pendulum to do solo muscle testing, and solo surrogate muscle testing. When pendulum dowsing you really are working with Universal Energy (or I prefer to describe it as working with Angels). Most women who I have shown this to have been able to do it. However, not all people. As my husband is not yet able to use a pendulum – and he even lives with me!

General guidelines:

· Use a necklace or a purchased pendulum to start. Eventually you’ll be able to use anything that swings, even a paper clip on a string.

· Face North. Hold the pendulum at the top, with your dominant hand. (so I use my R hand, as I am R handed) Either sit in a chair, or stand very still with your feet in a stable, wide stance about hip width apart.

· Ask the pendulum to “Please show me Yes.” Take note of the swing direction.

· Ask the pendulum to “Please show me No.” Take note of the swing direction.

· Ask questions as usual, for example:

· Do I need this vitamin?

· Does this vitamin make me weak?

· How many per day?

· Once you get good at using the pendulum on your own behalf for things that are physically present, you can branch out to all the advanced topics including testing for concepts, surrogate testing, testing for things not physically present, and surrogate testing on behalf of your child (or other people) who are not physically present.

There are many great books on pendulum dowsing which I encourage you to read for more information.

If you’re having trouble – maybe their deltoid is messed up on some way, turn the thumb down

�

