The "Mindful Breather"

Set-up: as best as you can, set up some conditions to take a "breather". If in a public setting, excuse yourself to a quiet spot with a minimum of other stimuli—step outside the office/building/room, or head to a restroom. If available, find a place where you can sit down. If you have to, stand, or even find a place to take an easy walk without being interrupted. Take a deep breath, in and out, to settle yourself.

Checklist: Next, breathe through a four-step survey. With each slow, deep inbreath, imagine gathering energy and attention in the chest; with each out-breath, "breathe attention into" each of these four targets to fill out a good sense of what you are experiencing.

- **Breath #1:** into your chest; then breathe out, imagining your directing it into **your experience of your body.** Notice tension, restlessness, pain, calming... whatever is there.
- **Breath #2:** again into your chest; with the out-breath, imagine directing it into your heart, your emotional state. Notice what state is anxious, angry, sad, content....whatever is there.
- **Breath #3:** once again into your chest; with this out-breath, imagine directing it up into **your head, how your thoughts are**. Lots of them? Kind of quiet? One of them crowding out any others? Try not to run away with the thoughts; just observe whatever is there.
- **Breath #4:** once more into your chest; with this out-breath, imagine pushing your attention back and **just be the watcher**, watching. Notice whatever is there in body, heart, head, and the space around all that the field of your current experience. You've filled yourself with awareness, and are observing it all.

Wrap-up: Now's the time for a decision. If it seems like a good idea to **repeat** the checklist or some part of it, that's your call. Breathe into those aspects a little bit more, until you feel in good control.

When you feel in more control, take a final, deep breath to conclude this "breather." Notice the difference in how you feel. You may have some comfort and gratitude for taking this break and managing a difficult moment —you can breathe that out. Open your awareness back out, re-orient yourself, and return to your day's activities.