

11 breath “coming to our senses”

try practising too with the eyes open and/or standing

- ✿ *1st section:* repeat silently, linking with in & out breath – “*observing ...* ” ; “*hearing ...* ” ; “*sensing ...* ”
 - ✿ *2nd section:* again repeat silently, linking with the in & out breath – “*arms – heavy & warm*”; “*legs – heavy & warm*”; “*pulse steady – calm*”; “*breath – breathes me*”; “*neck & shoulders – heavy*”
 - ✿ *3rd section:* as in the first section, using the breath & once again coming to our senses in the present moment – “*sensing ...* ” ; “*hearing ...* ” ; “*observing ...* ”
-

attention, focus & time

four aspects of helpful inner focus

*reducing
negative states*

*nourishing
positive states*

*exploring &
processing*

*encouraging
mindfulness*

dealing with mental chatter

**3 lessons to
be learned**

the challenge is to be a wise fish!

the bus driver metaphor

*for a fuller description
see the 2 page handout*

- ✧ the importance of values
- ✧ distinguishing values & goals
- ✧ values are about 'now'
- ✧ self-definition by values
not by goal achievement
- ✧ mindfulness & passengers
- ✧ sometimes it's useful
to 'listen and respond'

intentions for this coming week

- ✧ time for personal reflection and writing
 - ✧ autogenics – the breath focus, second differential & eleven breath exercises
 - ✧ exercise, diet, weight, alcohol, smoking & also possibly beginning to chart sleep
 - ✧ worry & rumination, garden of eden and the appreciations & gratitude exercise
-