

The ABCs of Mindfulness

May 2017

PEBTF

Jayne Guare, MPH and

Jim Meister, RD, LDN, CPT

Learning objectives

The ABCs of Mindfulness

- **Define** mindfulness and what it means for you
- **Discover** the benefits of practicing mindfulness
- **Learn** about formal and informal mindfulness practices
- **Practice** mindfulness with guided meditation

What is mindfulness?

- Present moment awareness
- Paying attention on purpose
- Direct connection with experience using all your senses
- Mind training- STOP “monkey mind”
- Experiencing life as it unfolds non-judgmentally
- Not living your life on “autopilot”

Benefits of mindfulness

Can help to improve...	Can help to reduce....
Sleep quality	Sleep disturbances
Immune system function	Blood pressure
Ability to relax	Chronic pain
Ability to respond instead of react	Weight
Self-esteem	Anxiety and depression
Attention and focus	Stress

Mindfulness can also help you to gain enthusiasm for life in general!

What does mindfulness mean to you?

- “Mindfulness is being in the present.”
- “I am mindful about the choices I make on a daily basis, putting my best self into the decision-making process and being fully alert to the possible consequences.”
- “Mindfulness, to me, means being aware of myself—my abilities, my pain, my emotions—and using this awareness to present myself honestly to the world.”
- “Practicing mindfulness means being present, aware and conscious of my breathing, my decisions and my boundaries and strengths as a human.”

Let's practice!

Guided meditation

Seven core attributes of mindfulness

Seven core attributes

1 Beginner's mind

2 Non-judging

3 Patience

4 Non-striving

5 Acceptance

6 Letting go

7 Trust

Core attributes

1. Beginner's mind

Cultivating a mind that is willing to see everything as if for the first time and being receptive to new possibilities

Core attributes

2. Non-judging

Taking the stance of an impartial witness to your own experience and noticing the stream of a judging mind

Core attributes

3. Patience

Letting things unfold in their
own time

Core attributes

4. Non-striving

Just watch. Focus on carefully seeing and accepting things as they are moment by moment

Core attributes

5. Acceptance

Seeing things as they actually
are in the present

Core attributes

6. Letting Go

Instead of holding on, try and let things go

Core attributes

7. Trust

Having a basic trust in yourself- your feelings, your own authority and your intuition

Mindfulness practices

Formal mindfulness practices

- Body scan
- Breath awareness
- Walking meditation
- Yoga/mindful movement
- Sitting practice
- Laying down practice
- Mindful eating

Informal mindfulness practices

- Present moment awareness
- Simply noticing
- Body sensations, sensory- sight, sound, smell, touch, taste
- Mindful communication

Slow down and be
fully present.

Building mindfulness muscle

When	How
While answering e-mails	Become aware of fingers typing
Sitting in traffic	Become aware of sounds, sights, other cars
Waiting in line	Become aware of feet on the ground, people and voices around you
Eating/drinking	Become aware of the tastes, sight, mouth feel, origin of the food

In summary

Improve your health by learning to live in the moment

Stay
present in
the
moment

Pay
attention
on purpose

Use all your
senses to
experience
life

Experience
life w/o
judgment

Remember, mindfulness matters!

Visit MyActiveHealth today!

Sync your devices
or apps, access
trackers, videos,
webinars, action
items and more!

HEALTH LIBRARY > WELLNESS CENTER

Wellness Center

Jan_2016_Go digital. Go healthy.

ActiveHealth
MANAGEMENT

Wellness Webinar Series:
Go digital. Go healthy.

Sundance Wilkander
Director of Consumer
Engagement
January 26, 2016
#GoActiveHealth #GoDigitalGoHealthy
phone: dial 1-800-374-1852, and select #2 for support.

Description:

Your Health Actions *Click any health action to get started.* [View All](#)

[Give Yourself Credit Rewards Center](#)

[Asthma: Pediatric Asthma](#)
Explore this and other topics in the Asthma category of our Digital Coach.

[Heart Health: Associated Risks](#)
Explore this and other topics in the Healthy Aging category of our Digital Coach.

Like **PEBTF** on Facebook to:

- Stay informed on upcoming Get Healthy events
- Stay up-to-date with information on your PEBTF benefits
- Stay educated via health and wellness news

Thank you!

