

goals for the eleventh evening

- ✧ autogenics & goodwill practice
 - ✧ reviewing the last 5 weeks' intentions – successes, lessons, implications?
 - ✧ touching base on the wide selection of skills/intentions we have covered
 - ✧ possible discussion of recent topics like dietary supplements, relationships & mortality and life highlights exercise
 - ✧ personal intentions for the next 11 weeks until the twelfth session
-

main components of the journey

- ✧ basic skills: exercise, diet, weight, alcohol, smoking, sleep
- ✧ meditation: autogenic training, applied relaxation, visualisation, mindfulness, compassion
- ✧ relationships, emotional intelligence, social networks
- ✧ wellbeing: positive emotions, self-determination, happiness

do you want to be 14 yrs younger?

- ✧ 20,224 UK adults
- ✧ aged 45 to 79
- ✧ no initial cancer/CHD
- ✧ health behaviours rated
 - not smoking
 - physically active
 - at least 5 fruit & veg daily
 - 1-14 alcohol units weekly

ODDS OF DECREASED MORTALITY

Adapted from *PloS Med* 2010;7:e1000316

BMJ 2010;341:bmj.c4339

BMJ

four aspects of helpful inner focus

*reducing
negative states*

*nourishing
positive states*

*exploring &
processing*

*encouraging
mindfulness*

compassion & criticism key points

- to understand more clearly how important these areas are for our health & wellbeing
 - appreciate the mechanisms that lead to compassion or criticism
 - explore ways to assess personal relevance of these issues
 - look at how we can work to improve relationships both with ourselves & with others
-