

Seven key attitudes of mindfulness

(Kabat-Zinn)

Non-judging. Be an impartial witness to your own experience. Become aware of the constant stream of judging and reacting to inner and outer experience

Patience. A form of wisdom, patience demonstrates that we accept the fact that things sometimes unfold in their own time. Allow for this

Beginner's Mind. Remaining open and curious allows us to be receptive to new possibilities and prevents us from getting stuck in the rut of our own expertise

Trust. Develop a basic trust with yourself and your feelings. Know it's OK to make mistakes

Non-Striving. The goal is to be with yourself right here, right now. Pay attention to what is unfolding without trying to change anything

Acceptance. See things as they are. This sets the stage for acting appropriately in your life no matter what is happening

Letting Go. When we pay attention to our inner experience, we discover there are certain thoughts, emotions and situations the mind wants to hold onto. Let your experience be what it is right now

Did you love today's meditation? Want to practice on your own?

The apps "CALM" "Headspace" "Insight Timer" have lots of free content. Here is a link to a simple 5-minute Awareness of Breathing meditation:

<https://www.headspace.com/meditation/5-minute-meditation>