

MINDFULNESS & COMPASSION

The Art and Science of Contemplative Practice

June 3 – 7, 2015

San Francisco State University

Greenhouse 2
I-N T-S
T-O T-R
T-P T-Q
Planetarium
Thornton Hall
Hensill Hall

Science
Greenhouse 1

Business
HSS
Administration
Suro Library
Labor Archives

University Park South Building A

University Park South Building B

University Park South Building C

University Park South Building D

University Park South Building E

Gymnasium
Pool
Fuel Cell
Pressbox
Nasser Plaza
Memorial Grove

EC Chavez Student Center
Bookstore
Walcolm X Plaza
J. Paul Leonard Library
Suro Library

Studio Theatre
Knuth Hall
McKenna Theatre
Creative Arts

Ethnic Studies & Psychology
Student Health Center
Central Plant
Fieldhouse 1
Recycling/Resource Center

Burk Hall
August Copola Theatre
Fine Arts
Humanities
Museum

Little Theatre
Studio Theatre
Knuth Hall
McKenna Theatre
Creative Arts

Seven Hills Center
Dining Center
The Towers at Centennial Square
The Village at Centennial Square
Mary Ward Hall
Housing Offices

Student Services
Building A
Building B
Building C
Village Parking
West Campus Green

Tapia Drive
University Park South Building D
University Park South Building E

S. Early Childhood Education Center
Slate Drive

Front Boulevard

Abalio Drive

University Park South Building F

Dear Colleagues,

On behalf of San Francisco State University, I am pleased to extend a warm welcome to all of you who are attending the Mindfulness and Compassion: The Art of Contemplative Practice Conference.

San Francisco State is a dynamic urban campus with a proud tradition of fostering social justice and compassion through the work of our diverse students, faculty, staff and alumni. These values are at the core of the San Francisco State experience and are well aligned with the goals of this conference. We are honored to serve as your host.

Over the next several days, you will engage each other on questions that are important not only to science, but to our shared future. You have my best wishes for a successful conference and I hope that you enjoy all that this remarkable city and University have to offer.

Sincerely yours,
Leslie E. Wong
President

Welcome

On behalf of the San Francisco State University and the conference Organizing Committee we would like to welcome you to San Francisco and the 2015 Mindfulness and Compassion conference. We look forward to an enriching experience, a sharing of thoughts and ideas for new collaborations in research and practice. Thank you for being here with us for this important event.

Ron Purser, PhD

Adam Burke, PhD

Conference Co-Chairs

Conference Vision

For thousands of years the art of contemplative practice has been used to explore the nature of mind and its potential. Today the emerging science of contemplative practice promises to shed new light on these essential human questions. Facilitating conversation between these two worlds may provide a catalytic mutual benefit, exploring how contemplative practice and scientific research can best inform each other for a greater common good.

By encouraging a fruitful and respectful dialogue between these two disparate disciplines—modern science and ancient meditative traditions—internationally recognized scholars and practitioners will explore the field of contemplative scholarship and practice. Over several days of presentation, reflection, discussion, and practice, the goal is to examine both our present challenges and future opportunities. We will consider best evidence, current innovation, research gaps, and ways to optimize practices for greater personal and social good.

Program – Wednesday June 3, 2015

1:00 pm **Registration**

5:00 **Welcome**
Wong & Hirshfield

5:30 **Josephine Briggs**

6:15 **Reception**

7:45 **Complete**

Program – Thursday June 4, 2015

Program – Friday June 5, 2015

		12:00pm	Lunch / Posters
		1:00	Concurrent
		2:00	Transition
7:30am	Registration	2:15	Concurrent
8:00	Meditation Girolami	3:15	Transition
8:30	Breakfast	3:30	Break
9:00	Vago	3:45	Concurrent
		4:45	Transition
10:00	McMahan	5:00	Posters
		5:30	Kramer
11:00	Dialogues II S Miller Stanley Miller Girolami Raffone	6:15	Q&A
		6:30	Complete

Program – Saturday June 6, 2015

7:30am	Registration
8:00	Meditation Pasanno
8:30	Breakfast
9:00	Saron

10:00 **Thurman**

11:00 Gach
Practice/Poetry

12:00pm	Lunch
12:30	Ricard

1:30	Dialogues III Amaro Petranker Heuman Santussika Mamo Ezeji-Okoye
------	---

2:30 **Closing Event**

3:00 Book Signing

3:30 **Complete**

SEVEN HILLS CONFERENCE CENTER

13:00 Registration

(registration will open at 1pm)

17:00 Welcome Dr. Leslie Wong, President, San Francisco State University

Jane Hirshfield

Award-winning poet, essayist, and translator Jane Hirshfield is the author of eight collections of verse, including the newly published *The Beauty* (2015) along with a new book of essays, *Ten Windows: How Great Poems Transform the World* (2015). Her earlier books include *Come, Thief* (2011), *After* (2006), shortlisted for the T.S. Eliot prize, and *Given Sugar, Given Salt* (2001), a finalist for the National Book Critics Award.

17:30 Opening Address

Josephine Briggs, MD - Director NCCIH

Josephine P. Briggs, MD, an accomplished researcher and physician, is Director of the National Center for Complementary and Integrative Health (NCCIH) at the National Institutes of Health (NIH), the leading Federal agency for research on integrative and complementary health practices. At NIH, in addition to leadership of NCCIH, she has served as Acting Director of the Division of Clinical Innovation in the newly established National Center for Advancing Translational Sciences. Dr. Briggs's research interests include the renin-angiotensin system, circadian regulation of blood pressure, and policy and ethical issues around clinical research. She has published more than 175 research articles, book chapters, and other scholarly publications. Dr. Briggs also has served on the editorial boards of several journals and was Deputy Editor of the *Journal of Clinical Investigation*. She is an elected member of the Association of American Physicians and the American Society for Clinical Investigation and a fellow of the American Association for the Advancement of Science.

18:15 Reception

Please join us and meet some of your colleagues. The conference has attracted individuals from around the globe.

19:30 Complete

07:30 Registration

08:00 Meditation — Mushim Ikeda

08:30 Breakfast

KEYNOTE SPEAKERS

(bios at end of program guide)

09:00 Willoughby Britton PhD — Brown University
The Promises and Perils of Mixing Buddhism
and Western Psychiatry

10:00 Geoffrey Samuels PhD — Cardiff University
Mindfulness Within the Full Range of Buddhist and Asian
Meditative Practices

11:00 DIALOGUES I

Jake Davis PhD – Brown University

Henk Barendregt PhD – Radboud University

David Brazier PhD – Instituto Terapia Zen Internacional

Shaila Catherine – Insight Meditation South Bay

Fabio Giommi PhD – School of Psychotherapy, Milano

Mushim Ikeda – East Bay Meditation Center Oakland

12:00 Lunch/Posters

13:00 Concurrent Session

14:15 Concurrent Session

15:15 Seven Hills Conference Center — Break

15:45 Perspectives on Compassion

Eijun Linda Cutts – Abbess San Francisco Zen Center
1,000 Hands and Eyes of Compassion

Erika Rosenberg PhD — University of California, Davis
Stanford's Compassion Cultivation Training Program: An Overview

Shauna Shapiro, PhD — Santa Clara University
Mindfulness and Compassion: Two Waves One Ocean

17:30 Venerable Ajahn Amaro — Abbot Amaravati Buddhist Monastery
Ethics in Mindfulness — What is Gained and Lost?

18:30 Complete

My Species

*even
a small purple artichoke
boiled
in its own bittered
and darkening
waters
grows tender,
grows tender and sweet*

*patience, I think,
my species*

keep testing the spiny leaves

the spiny heart

– Jane Hirshfield

Thursday 1:00pm to 2:00pm

SESSION 1 COMPASSION AND LOVING-KINDNESS TRAINING

Business 106

Quiet Ego Contemplation: A Brief Intervention to Strengthen a Compassionate Self-Identity

Heidi A. Wayment, Northern Arizona University

Self-Talk: From Self-Criticism to Self-Compassion

Rachel E. Goldsmith, Icahn School of Medicine, Seattle Univeristy

Passage Mindfulness Fosters Compassion: A Randomized Trial of a Holistic Mindfulness Intervention

Doug Oman, University of California, Berkeley

SESSION 2 MINDFULNESS IN PSYCHOTHERAPY

Business 122

Cultivating Insight in Mindfulness Based Interventions: Clinical Implications of the Stages of Insight

Andrea Grabovac, University of British Columbia

Relational Clinical Psychology Through a Tibetan Buddhist Lens

Deborah Rozelle, Private Practice, Lexington, MA.

Restricted Environmental Sensory Therapies

Jeff Bruno, Private Practice, Pacifica, CA

SESSION 3 MINDFULNESS IN EDUCATION (K-12)

Burke Hall 229

Fostering Kindness, Compassion, Empathy, and Gratitude through Mindfulness in Preschool Classrooms

Hee Jung Min, University of Wisconsin, Madison

Mindful Teaching in Early Childhood: Leading our Youngest Learners with “What Feels Best...”

Sarah Ferguson & Tori Weisberg, Independent Researchers

Space to Slow Down: Art Museums and Contemplative Presence

Nico Roenpagel, University of New South Wales

SESSION 4 MINDFUL EATING INTERVENTIONS

Library 285

Mindfulness-Based Eating Awareness Training (MB-EAT): An Overview of Theory, Practice and Research Evidence

Jean Kristeller, Indiana State University

Examining Racial/Ethnic Differences in a Mindfulness-based Weight Loss Intervention

Rhianon Liu, Osher Center for Integrative Medicine, UCSF

Mindfulness- and Acceptance-based Interventions (MABIs) for Weight Loss and Reduction of Impulsive Eating in Obese Individuals: A Systematic Review and Meta-analysis

Alexis Ruffault, Université Paris Descartes

SESSION 5 REASON, ANALYSIS AND ONTOLOGY IN MINDFULNESS

Library 282 The Rhetoric of Nonconceptuality and the Role of Analysis in Mindfulness and Meditation

Jared Lindahl, Brown University

Eudaimonia and Mindfulness: A Historical and Anthropological Perspective

Francis McKay, University of Chicago

Mindful of What? Restoring the Ontological Dimension of Mindfulness

Jack Petranker, Managlam Research Center for Buddhist Languages

SESSION 6 MINDFULNESS AND WELL-BEING AT WORK

Business 108 Recovery From Work: A Comparison of the Effects of Meditation Retreat Programs and Leisure Holiday Vacations in Working European and American Adults

Adrienne Chang, Miami University

Otto Pichlhoefer, Medical University of Vienna

Enhancing Well-Being in the Workplace: The Mediating Role of Mindfulness for Stress Reduction and Satisfaction with Life

Mathieu Molines & Rebecca Shankland, Grenoble-Alpes University

Waking Up at Work: First-person Action Research on Mindfulness

Kathryn Goldman Schuyler, Alliant International University
Susan Skjei, Naropa University

SESSION 7 MINDFULNESS AND BEHAVIORAL CHANGE

Business 110 The Role of Mindfulness and Emotional Stability in Performance Monitoring

Kristina Eichel, University of Cologne

Does Mindfulness Enhance Persistence and Success in Behavioral Change?

Hana Sysalova, University of Warwick

Yoga Practice Effects on Behavioral Self-Control in Cigarette Smokers

Laura Carim Todd, Oregon Health & Science University

SESSION 8 TRAINING MINDFULNESS PROVIDERS

Business 115 Adverse Experiences in a Randomized Trial of Mindfulness-Based Stress Reduction, Cognitive Behavioral Therapy, and Usual Care for Chronic Low Back Pain

Karen Sherman, Group Health Research Institute, Seattle, WA

Staying Mindful: Maintaining Mindfulness Practice Following Mindfulness-Based Stress Reduction Training in People with Chronic Health Conditions

Ann Doherty, Alta Bates Summit Medical Center

Measuring Mindful Responding in Daily Life: Validation of the Daily Mindful Responding Scale (DMRS)

Julien Lacaille, McGill University

SESSION 9 MINDFULNESS, THE BRAHMA VIHARAS AND

Library 286 INTENSIVE MEDITATION

Comparative Effectiveness of Mindfulness-Based Stress Reduction, Cognitive Behavioral Therapy and Usual Care for Chronic Low Back Pain: A Randomized Trial

Dan Cherkin, Group Health Research Institute, Seattle, WA

Bringing Home the Brahma Viharas: Advanced Mindfulness Program Designed and Evaluated for Participants Previously Attending an MBSR Program and Suffering from Mental Fatigue After Acquired Brain Injury or Stroke

Birgitta Johansson & Helena Bjuhr, University of Gothenburg

Decreased Plasma Oxytocin Levels Following Three Weeks

of Intensive, Silent Vipassana Practice

Quinn A. Conklin, University of California, Davis

SESSION 10 FEATURED SPEAKER SESSION

Library 121 Mindfulness of What?

David Brazier, International Zen Therapy Institute

Thursday 2:15pm to 3:15pm

SESSION 11 MINDFULNESS IN THE CRIMINAL JUSTICE SYSTEM

Business 106 The Practice of Mindfulness in the Prison of Rome – Italy

Rev. Dario Doshin Girolami, Centro Zen L'Arco, Rome, Italy

Contemplative Practices, Prosocial Behavior, and Rehabilitation

Stuart Moody, Green Sangha

Caring for the Caregivers Inside: A Pilot Mindfulness Training for Juvenile Justice Officers

Eve Ekman, University of California, San Francisco

SESSION 12 CRITICAL PERSPECTIVES ON MINDFULNESS

Business 122 IN EDUCATION

Critical Integral Urban Education

David Forbes, Brooklyn College, CUNY Graduate Center

Mindfulness and Education within the Neoliberal Paradigm

Funie Hsu, University of California, Davis

Secular Mindfulness: Meditation and Ethics

Candy Gunther Brown, Indiana University

SESSION 13 TECHNOLOGICALLY-BASED MINDFULNESS

Business 108 INTERVENTIONS

Interest in On-line Mind-Body Skills (MBS) Training: Enrollment in a New Elective for Health Professionals

Suman Gupta, The Ohio State University College of Medicine

Application of emWave Biofeedback Device: Using Technology to Increase Mindfulness

Irina Khramtsova, Arkansas State University

SESSION 14 ENGAGEMENT WITH MINDFULNESS INTERVENTIONS

Business 110 Responding with Mindfulness off the Meditation Cushion:

Daily Mindful Responding Meditates the Relationship Between Meditation Practice and Psychological Well-being

Julien Lacaille, McGill University

If I Only Had the Nerve: Mindfulness and Courage in Psychotherapy: Implications and Applications

Donna Rockwell, Michigan of Professional Psychology

Engagement in Mindfulness-Based Intervention: What Do We Know So Far?

Moitree Banerjee, University of Sussex

SESSION 15 MINDFULNESS INTERVENTIONS FOR PTSD

Library 282 Mindfulness and Compassion Meditation in the Treatment of Trauma and PTSD: Controlled Clinical Trials and fMRI Neuroimaging Studies with OEF/OIF Combat Veterans

Anthony King, University of Michigan Medical School

Mindfulness for Posttraumatic Stress: Cultivating Acceptance and Decreasing Shame

Rachel E. Goldsmith, Icahn School of Medicine at Mount Sinai and Seattle University

Randomized Pilot Study of Inner Resources for Veterans Mindfulness and Mantra Intervention for PTSD among Military Veterans

Lynn C. Waelde, Palo Alto University

SESSION 16 CRITICAL AND CONSTRUCTIVIST PERSPECTIVES ON THE SECULARIZATION OF MINDFULNESS

Library 285 Mindfulness Under (Re)construction and “Not So Secular” Psychotherapy

Ira Helderman, Vanderbilt University

Against One Method: Toward a Critical-Constructive Approach to the Adaptation and Implementation of Buddhist-based Contemplative Programs in America

Brooke Dodson-Lavelle, Mind & Life Institute and Emory University

Models of Health in Buddhist Meditation and the Scientific Study of Mindfulness Practices

Kin Cheung, Temple University

SESSION 17 MINDFULNESS IN EDUCATION (HIGHER ED)

Business 115 Cultivating Compassion and Wisdom in the Classroom

Janine Schipper, Northern Arizona University

You Want to Teach What? Mindfulness & Compassion in the College Classroom

Monica Sanford, University of the West

Fostering Mindfulness in Sports Teams: A Pilot Study

Mark E. Cole, Western Illinois University

SESSION 18 RELATIONAL AND SOCIALLY-ENGAGED MINDFULNESS

Burke Hall 229 Mindfulness in the Crucible of Social Change and Sustainability Practices

Michel Gueldry, Monterey Institute of International Studies

Integral Mindfulness, Wisdom Society, and Collective Sentience: An Exploration into the Next Stage of Human Consciousness

George Pór, Management Center, Innsbruck

Contemplative Practices and Communication Dynamics: An Exploratory Study

Noor Durrani, Aligarh Muslim University, India

SESSION 19 SYMPOSIUM: SPIRITUALITY AND CONTEMPLATIVE PRACTICE: HOW DO THEY RELATE?

Library 286

The Science of Spirituality and Contemplative Practice

Jean Kristeller, Indiana State University

Spirituality Across Cultures: Mindful Remembrance of the Exemplary Shoulders on Which We Stand

Doug Oman, University of California, Berkeley

Resting in God: Everyday Effects of a Christian Contemplative Practice

Jane Ferguson Flout, Catholic Charities

The Meaning of Unity (Tawhid) in Sufism

Arif Ellen Hammerle, Institute of Sufi Studies

SESSION 20 FEATURED SPEAKER SESSION

Library 121 A Randomized Clinical Trial of Mindfulness-based Cognitive Therapy (MBCT) for Treatment-Resistant Depression

Stuart Eisendrath, University of California, San Francisco

07:30 Registration

08:00 Meditation – Reverend Dario Girolami

08:30 Breakfast

KEYNOTE SPEAKERS

(bios at end of program guide)

09:00 David Vago PhD – Harvard Medical School

Mapping Modalities of Mindful Awareness: Neural Substrates and Phenomenal Clarity, Concentration, and Tranquility

10:00 David McMahan PhD – Franklin & Marshall College

Mindfulness as Self-Cultivation in Ancient and Modern Contexts

11:00 DIALOGUES II

Steven Stanley PhD – Cardiff University

Scott Mitchell PhD – Institute of Buddhist Studies

Lisa Dale Miller LMFT – Private Practice

Antonino Raffone PhD – Sapienza University

Dario Girolami MA – Centro Zen L'Arco of Rome

12:00 Lunch/Posters

13:00 Concurrent Session

14:15 Concurrent Session

15:15 Break

15:45 Concurrent Session

16:45 Seven Hills Conference Center -- Posters

17:30 Gregory Kramer -- Metta Programs

Insight Dialogue, Relational Meditation and Relational Dhamma

18:30 Complete

Friday, 1:00pm to 2:00pm

SESSION 21 MINDFULNESS IN PROFESSIONAL EDUCATION

Library 286 - LAW & MEDICINE

**Mindfulness and Community Centered Legal Education:
Cultivating Personal Transformation and Collective
Liberation Inside and Outside the Classroom**

Thalia González, Occidental College

Law, Neuroscience and Compassion

Gavin Anderson, University of Glasgow

**A Pilot Study of the Effects of Mindfulness Techniques on
Mind Wandering and MCAT Scores**

Maureen Canellas, University of Denver School of Medicine

SESSION 22 CULTIVATING COMPASSION AND EMPATHY

Business 122

**Listening Mothers: Supporting Mother-Infant
Relationships through Mindfulness, Lovingkindness, and
Self-Compassion**

Larissa G. Duncan, Osher Center for Integrative Medicine,
University of California, San Francisco

**The Effect of a Mindfulness-Based Intervention Program
on the Multicomponent process of Empathic Responding: A
Comparison to Other Well-being Intervention Programs**

Marie Bayot, Université Catholique de Louvain, Belgium

**Lab Interpersonal Stressor Induced Heart Rate Changes
Nullified by Compassion Practice: A Pilot Study**

David Ede, West Virginia University

Katie Rollins, West Virginia University

SESSION 23 MINDFULNESS-BASED INTERVENTIONS FOR SLEEP,

Library 282 CHRONIC PAIN AND STRESS

**Mindfulness Meditation and Improvement in Sleep Quality
and Daytime Impairment Among Older Adults with Sleep
Disturbances: A Randomized Controlled Trial**

David Black, University of Southern California

**The effects of a mindfulness-based intervention on
subjective and objective sleep in high and low stress
mothers.**

Amanda Gilbert, University of California, San Francisco

**Therapeutic Self-care for Patients with Chronic-Pain:
The Effectiveness of a Self-Compassion Intervention in a
Hospital Setting**

Taryn L. Gammon, Alliant International University

**SESSION 24 BUDDHIST DOCTRINE FOR SKILLFUL MEANS,
Library 221 MINDFULNESS AND COMPASSION**

**Is There Upāya-Kauśalya (Skillful Means) in Promoting
Mindfulness Without Ethics? The Listening Goes Both
Ways**

Kin Cheung, Temple University

**Sattva-ālabhana Karuṇā: Mistaking Selflessness and Self-
Abnegation as the Bases of Buddhist Compassion**

Stephen Jenkins, Humboldt State University

**The Avatamsaka Four Dharma Realms and the Shurangama
Meditation of Listening Intersect in Chan**

Bhikshuni Guo Cheen, The Compassion Network

**SESSION 25 MINDFULNESS INTERVENTIONS FOR TREATING
Library 285 PHYSICAL CONDITIONS**

**Mindfulness Based Tinnitus Stress Reduction (MBTSR)
Pilot Study: A Symptom Perception-Shift Program**

Jennifer Gans, University of California, San Francisco

**Meditation or Exercise to Prevent Acute Respiratory
Infection: Two MEPARI Randomized trials**

Bruce Barrett, University of Wisconsin, Madison

**A Clinical Study of a Meditation Class in Cardiac
Pulmonary Rehabilitation**

Tamami Shirai, Saybrook University

**SESSION 26 SYMPOSIUM: EXPLORING THE MEANING OF
Library 222 MINDFULNESS ACROSS A RANGE OF CLINICAL
APPLICATIONS**

**Mindfulness, meditation, and mantra: Results from practice
and clinical trials of Inner Resources**

Lynn C. Waelde, Palo Alto University

Mindful Eating: Cultivating Inner Wisdom and Outer

Wisdom

Jean Kristeller, Indiana State University

Beyond Mono-Cultural Parochialism: Cultivating Mindfulness with Mantrams and Inspired Texts

Doug Oman, University of California, Berkeley

Acceptance and Commitment Therapy: Using Mindfulness and Acceptance Processes to Create Behavioral Change

Robyn Walser, National Center for PTSD

SESSION 27 SYMPOSIUM: TWO MODELS OF MINDFULNESS-BASED INTERVENTIONS IN INTELLECTUAL AND DEVELOPMENTAL DISABILITIES

Library 242

Chair: Antonino Raffone, Sapienza University

The Mindful Engagement Support Model for Caregivers of Individuals with Intellectual and Developmental Disabilities

Monica Jackman, Little Lotus Therapy and Consulting

Mindful Engagement Modifies Reciprocal Caregiver and Client Interactions

Nirbhay N. Singh, Medical College of Georgia

Effects of Caregiver Training in Mindfulness-based Positive Behavior Support on Caregivers and Adults with Intellectual and Developmental Disabilities

Rachel E. Myers, Kennesaw State University

SESSION 28 FEATURED SPEAKER SESSION

Library 121 **The Ultimate Psychotherapeutic Intervention: Cutting Through the Delusion of Self-Cherishing**

Lisa Dale Miller, Private Practice

Friday 2:15pm to 3:15pm

SESSION 29 MINDFULNESS AND CONTEMPLATIVE PEDAGOGY

Library 121 **The Art of the Improviser: Contemplative Inquiry as Creative Path**

Mark Miller, Naropa University

Mindful Teaching and Learning: Contemplative Pedagogy in the University Setting (A Case Study)

Andrew O. Fort, Texas Christian University

Finding Unique Places for Mindfulness and Compassion in the University Setting

Jenny Rowett, University of New Brunswick

SESSION 30 SOMATIC AND MINDFUL MOVEMENT APPROACHES

Library 286 Body Maps of Attention: Phenomenal Markers for Two Varieties of Mindfulness

Glenn Hartelius, California Institute of Integral Studies

Moving Into Stillness: A Somatic Approach to Meditation

Stuart Moody, Green Sangha

Aligning Time Consciousness and Ontological Principles of Tai Chi Within Organizational Strategic Decision-making

Debra Pearl Hockenberry, Bowie State University

Shigung Paul Miller, Lehigh Valley Martial Arts

SESSION 31 MINDFULNESS AT WORK

Business 122 Mindfulness in the Working Life: What Does It Mean? Reconsidering Mindfulness-Based Interventions in Work and Organization Contexts

Massimo Tomassini, University of Roma 3

Being Mindfully Present at Work: Analyzing the Professional Performativity of Working-Bodies in Post-Industrial IT Companies

Ilmari Kortelainen, University of Tampere

Effects of a Mindfulness-based Intervention on Entrepreneur Women's Health and Self-efficacy: A Pilot Study

Mathieu Molines, Grenoble Ecole de Management

SESSION 32 MINDFULNESS WITH PATIENTS AND FAMILIES

Library 285 Mindfulness-Based Stress Reduction in Patients with Interstitial Lung Diseases: A Pilot, Single-Center Observational Study on Safety and Efficacy

Stefano Poletti, University of Padua

Mindfulness-Based Group for Teens with Developmental Disabilities: "Calming Thoughts, Calming Minds"

Marina Heifetz, York University

Amanda Dyson, University of Toronto

Mindfulness Based Family Interventions

Mirjam Spijker, Private Practice & Milena Hilstra, Private Practice

SESSION 33 MINDFULNESS AND INTEROCEPTIVE EXPERIENCE

Library 282 From Body to Emotion Regulation: A Psychometric Study

Marie Bayot, Université Catholique de Louvain, Belgium

What Are You Aware of Right Now? How Do You Relate to It? Assessing Bodily Awareness in Mindfulness

Wolf Mehling, University of California, San Francisco

Yoga and Mindfulness: Effective Clinical Applications - Stabilizing Mood, Navigating Life Transitions

Debra Alvis, The University of Georgia

SESSION 34 CONTEMPLATIVE METHODS FOR CANCER PATIENTS

Library 222 Tibetan Yoga Improves Quality of Life of People With Lung Cancer and Their Caregivers

Alejandro Chaoul, M.D. Anderson Cancer Center, University of Texas

Home-based Mindfulness Meditation Training for Patients with Lung Cancer: Effects on Worry, Insomnia, and Dyspnea Symptoms

Rebecca Lehto, Michigan State University

Complementary and Alternative Medicine on Post-treatment Cancer-Related Fatigue in Cancer Patients

Christina Painton, Alliant International

SESSION 35 REVISITING BUDDHIST PERSPECTIVES

Library 242 ON MINDFULNESS

Two Theoretical Approaches to Mindfulness: Evaluating the Merits and Deficiencies of “Discovery” Model and the “Developmental” Model

Jared Lindahl, Brown University

The Theoretical Foundation and Operational Model of the Awareness Training Program: A Novel Mahayana Buddhist Teaching-based Psycho-Educational Intervention

Ven. Sik Hin Hung, The University of Hong Kong

From Buddhist Roots to Clinical Shoots: Disambiguating Practice Instructions in the Mindfulness Based Interventions

Andrea Grabovac, University of British Columbia

SESSION 36 FEATURED SPEAKER SESSION

Library 121 Building a Better Society Through Awareness

Anam Thubten, Dharmata Foundation

Friday 3:45pm to 4:45pm

SESSION 37 MINDFULNESS IN EDUCATION

Library 285 Enhancing Well-Being in Adolescents: A Pilot Study

Karen Bluth, University of North Carolina

Evaluation of a Mindfulness-based Classroom Program for Social-Emotional Resilience in Youth

Lindsey Knowles, University of Arizona

Nine Insights From the Field: Contemplative Practices in University Classrooms

Nico Roenpagel, University of New South Wales

SESSION 38 MINDFULNESS TRAINING FOR TOMORROW'S

Business 122 HEALTH PROFESSIONALS

Beginner's Mind: Introducing the Psychology of Meditation Within Graduate-Level Clinical Training

Jean Kristeller, Indiana State University

Meditation Coursework to Better Respect Cultural/ Religious Diversity: A Mini-Course for Health Professionals

Doug Oman, University of California, Berkeley

Efficacy of a Mahayana Buddhist Teaching Based Psycho-educational Intervention, Awareness Training Program, on Stress Management Among Middle-Aged Working People in Hong Kong: A Randomized Controlled Trial

Bonnie (Wai Yan) Wu, Centre of Buddhist Studies, The University of Hong Kong

SESSION 39 CULTURAL APPROPRIATIONS OF MINDFULNESS

Library 221 Mindfulness and Kitsch

Fabio Giommi, Milan School of Cognitive Psychotherapy

The Mindful Ethic and the Spirit of Global Capitalism

Thomas Calobrisi, Graduate Theological Union and Institute of Buddhist Studies

The Line Between Psychology and Buddhism: Where Are Mindfulness-Based Interventions

David Lewis, Independent Researcher

What the Center Holds: Mindfulness in a Field Perspective

Jack Petranker, Mangalam Research Center for Buddhist Languages

SESSION 40 COMPASSION TRAINING ACROSS CONTEXTS

Library 222 The Framework of Buddhist Compassion Training

Julia Stenzel, McGill University

Cognitively-Based Compassion Training

Timothy Harrison, Emory University

Challenges in Teaching Secular Compassion

Dent Gitchel, University of Arkansas

Tonglen Meditation's Effects on Compassion and Self-Compassion in Novice Meditators

Daphna McKnight, The University of the West

SESSION 41 MINDFULNESS IN PSYCHOTHERAPY

Library 282 Mindfulness for Older Adults (MBSR)

Patricia A. Bloom, Mount Sinai Medical Center

How Do Mindfulness-Based Cognitive Therapy and Mindfulness-Based Stress Reduction Improve Mental Health and Wellbeing? A Systematic Review and Meta-Analysis of Meditation Studies

Jenny Gu, University of Sussex

Mindfulness as a Private vs. Social/Collective Practice

James Mitchell, University of California, San Francisco

Al Collins, California Institute of Integral Studies

Mindfulness, Attention and Conscious/Unconscious Processes

Helen Rosen, The Won Institute

SESSION 42 VARIETIES OF TRADITIONAL CONTEMPLATIVE PRACTICES Library 286

Compassion in Hinduism: Analyses from the Perspective of the Mahabharata

Geetesh Nirban, University of Delhi

Desert Wisdom for Mundane Practice

Siobhan Benitez, The Catholic University of America

The Significance and Practical Benefits of the Concentration Through Samatha Meditation

Ms. Kanae Kawamoto, Ryukoku University, Japan

SESSION 43 MINDFULNESS, COGNITION AND DHARMA

Library 242 Meditation-Induced Plasticity of Meta-Cognitive Functions

Peter Malinowski, Liverpool John Moores University

Remote Emotional Memory for Depictions of Human Suffering Following an Intensive Meditation Intervention

Brandon King, University of California, Davis

Mindfulness and Dharma: Insights from Cognitive, Affective and Computational Neurosciences

Antonino Raffone, Sapienza University

The Alchemy Of Empathy: Transforming Stress into Meaning

Eve Ekman, University of California, San Francisco

SESSION 44 FEATURED SPEAKER SESSION

Library 121 Revisioning the Mindfulness Movement: Toward a Historical Consciousness

Steven Stanley, Cardiff University

SESSION 45 SITE VISIT

HSS 329 Tour of the Holistic Health Learning Center

Student Interns, San Francisco State University

POSTER PRESENTATIONS

4:45-5:30PM

Posters Session in Seven Hills

1. Savoring and Dampening Positive Emotions: The Impact of Emotion Regulation Strategies on Well-Being and the Self
Ella Tarnate; Ryan T. Howell, San Francisco State University
2. Meditation training modulates empathetic physiological resonance without interfering with the ability to correctly identify the emotional state of others
Jen Pokorny; Brandon G. King; Hirokata Fukushima; Anthony P. Zanesco; Stephen R. Aichele; Tonya L. Jacobs; David A. Bridwell; Katherine A. MacLean; Baljinder K. Sahdra; Jens Blechert; Paul Grossman; Phillip R. Shaver; B. Alan Wallace; Clifford D. Saron
University of California, Davis
3. Brief Mindfulness Induction Increases Pro-Environmental and Pro-Social Behavior
Brainna Morseth; Viki Papadakis; Jonathan W. Schooler,
University of California, Santa Barbara
4. Relationships between mindfulness and the uses of humor styles in the U. S. and Jordan
Ethan Reed
Ezra Rodgers; Irina Khramtsova, Arkansas State University
5. Measuring Compassion: The Perceived Compassion Scale
Dent Gitchel, University of Arkansas
6. Factors Associated with Engagement in Mindfulness
Moitree Banerjee; Kate Cavanagh; Clara Strauss, University of Sussex
7. Mindfulness as mitigating influence on the fundamental attribution error
Samantha Sim, Singapore Management University
Adam Kay, University of British Columbia
8. Mindfulness and self-compassion as predictors of humor styles in US and Russia
Irina Khramtsova, Arkansas State University
9. Effects of the Mindfulness-based Stress Reduction Program on Mind-Wandering: A Randomized Controlled Trial
Alessandro Giannandrea, Sapienza University
10. The influence of mindfulness-based stress reduction and karate

training on emotional well-being and cognitive performance in older adults

Petra Jansen, University of Regensburg

11. From Neuroscience to More Peaceable World
Bette Kiernan, Private Practice
12. What About “Mindfulness” in the Mindfulness-Based Interventions?
Micka Moto-Sanchez, University of the West
13. Self-compassion as a Resilience factor for Mid-life Women
Lydia Brown, University of Melbourne
14. The Efficacy of Loving Kindness Meditation on Measures of Subjective Well-Being in Healthy Young Adults: Preliminary Data
Dr. Ahmed Dahir Mohamed, University of Nottingham Malaysia Campus and the University of Cambridge

Saturday June 6, 2015 – At a Glance

07:30 Registration

08:00 Meditation – Ajahn Passano

08:30 Breakfast

KEYNOTE SPEAKERS

(bios at end of program guide)

09:00 Clifford Saron PhD – UC Davis, Center for Mind and Brain

Minding Mindfulness: Findings, Models, and Issues in the Scientific Investigation of Contemplative Practice

10:00 Robert Thurman PhD – Columbia University

Mindfulness as Self-Cultivation in Ancient and Modern Contexts

11:00 Gary Gach

Poetry & Practice “Pause...breathe...smile.”

11:30 Lunch

12:30 Matthieu Ricard PhD – Shechen Monastery

Altruism: The Power Of Compassion To Change Yourself and The World

13:30 DIALOGUES III

Jack Petranker JD – Mangalam Research Center

Stephen Ezeji-Okoye MD – VA Palo Alto Health Care System

Linda Heuman PhD – Brown University

Laura Mamo PhD – San Francisco State University

Ajahn Amaro – Amaravati Buddhist Monastery

Ayya Santussika – Karuna Buddhist Vihara

14:30 Closing

15:00 Complete

Book Signing with Authors

15:30 CMC Board Meeting

OPTIONAL DAY TRIP

Green Gulch Farm Zen Center

This day trip will be an excursion to the beautiful Green Gulch Farm Zen Center, which is one of three campuses of the San Francisco Zen Center. Special chartered buses will take participants to and from the meditation center-farm, located in the Golden Gate National Recreation Center, in spectacular Marin county, across the Golden Gate Bridge.

The Green Gulch Farm Zen Center, also known as Green Dragon Temple (Soryu-ji), is a Buddhist practice center in the Japanese Soto Zen tradition offering training in Zen meditation and ordinary work. Participants may attend a Dharma talk and discussion, visit the farmers market, partake in an organic vegetarian lunch, tour the organic garden and grounds, walk to the ocean, or hike in the hills to see the spectacular view. Since weather is variable, attendees are encouraged to dress in layers.

- 08:00** **Bus pick-up at SFSU**
- 09:00** **Arrive at Green Gulch Farm**
- 09:25** **Zazen**
- 10:00** **Dharma Talk**
- 11:15** **Tea and Farmer's Market**
- 11:45** **Discussion with lecturer**
- 12:15** **Lunch provided (organic vegetarian)**
- 13:00** **Tours and hikes (free time)**
- 14:00** **Bus departs**
- 15:00** **Arrive back at SFSU**

Keynote Speaker Biographies

Willoughby Britton PhD — Brown University

Dr. Britton holds a BA in Neuroscience and a PhD in Clinical Psychology, and is currently an Assistant Professor in the Departments of Psychiatry and Public Health at Brown Medical School and Research Director of the Brown University Contemplative Studies Initiative. She received sleep/EEG training at Harvard Medical School and was a Research Fellow at the National Institute on Drug Abuse (NIDA/NIH) and Andrew Weil’s Program in Integrative Medicine. She spent several years in Asia studying meditative techniques. She is investigating suitability of contemplative practices for various populations.

Geoffrey Samuels PhD — Cardiff University

Geoffrey Samuel is Emeritus Professor in the School of History, Archaeology and Religion at Cardiff University and Director of the Body, Health and Religion (BAHAR) Research Group, and an Honorary Associate of the Department of Indian Sub-Continental Studies at the University of Sydney, Australia. He is President of the International Association for the Study of Traditional Asian Medicine (IASTAM), and was until recently co-editor of IASTAM’s journal *Asian Medicine: Tradition and Modernity*.

Venerable Ajahn Amaro — Amaravati Buddhist Monastery

Born in England in 1956, Venerable Amaro Bhikkhu received his BSc in Psychology and Physiology from the University of London. Spiritual interests led him to Wat Pah Nanachat in Thailand, a Forest Tradition monastery, where he was ordained as a bhikkhu in 1979. by Ajahn Chah. In 1996 he established Abhayagiri Monastery in Redwood Valley, California, where he was co-abbot with Ajahn Pasanno. In 2010 he returned to England to become the abbot of Amaravati Buddhist Monastery. He is the author of numerous books including *Rain on the Nile* (2009).

David McMahan PhD — Franklin & Marshall College

David L. McMahan received his PhD in religious studies from the UC Santa Barbara and is now the Charles A. Dana Professor of Religious Studies at Franklin & Marshall College in Pennsylvania. He is the author of numerous books including *The Making of Buddhist Modernism* (Oxford, 2008) and articles on Mahayana Buddhism. Current work focuses on the interface of Buddhism and modernity, including its interactions with science, psychology, modernist literature, romanticism, and transcendentalism, and the impact on Buddhist meditation practices.

David Vago PhD — Harvard Medical School

David Vago is an associate psychologist in the Functional Neuroimaging Laboratory, Brigham and Women's Hospital and instructor at Harvard Medical School. David has been specifically investigating brain networks supporting self-awareness, self-regulation, and self-transcendence in order to clarify adaptive mind-brain-body interactions and their therapeutic relevance in psychiatric disorders, specifically focusing on the study of mindfulness-based interventions and mechanisms. David is an avid Vipassana, Dzogchen and Hatha Yoga practitioner.

Gregory Kramer — Metta Programs

Gregory has been teaching Insight Meditation since 1980 and is founder and a principal teacher of Metta Programs. He developed the practice of Insight Dialogue and has been teaching it since 1995, offering retreats in North America, Asia, Europe, and Australia. He has studied with esteemed teachers, including Anagarika Dhammadina, Venerable Balangoda Ananda Maitreya Mahanayaka Thero, and others. He is the author of *Insight Dialogue: The Interpersonal Path to Freedom* (Shambhala), and other works.

Keynote Speaker Biographies

Clifford Saron PhD — University of California, Davis

Clifford D. Saron received his PhD in neuroscience from the Albert Einstein College of Medicine in 1999. He is currently an Associate Research Scientist at the Center for Mind and Brain at the University of California at Davis. Dr. Saron has a long-standing interest in the effects of contemplative practice. He has coordinated field research investigating Tibetan Buddhist mind training under the auspices of the Dalai Lama, is the principal investigator of the Shamatha Project, a multidisciplinary longitudinal investigation of the effects of long-term intensive meditation, and is involved in a large collaborative study on mindfulness and autism.

Robert Thurman PhD — Columbia University

Robert A.F. Thurman is the Jey Tsong Khapa Professor of Indo-Tibetan Buddhist Studies in the Department of Religion at Columbia University, President of the Tibet House US, a non-profit organization dedicated to the preservation and promotion of Tibetan civilization, and President of the American Institute of Buddhist Studies, a non-profit affiliated with the Center for Buddhist Studies at Columbia University and dedicated to the publication of translations of important texts from the Tibetan Tengyur. He is the author of many books on Tibet, Buddhism, art, politics and culture.

Matthieu Ricard PhD — Shechen Monastery

Matthieu Ricard is a Buddhist monk, author, translator, and photographer. After completing his PhD degree in cell genetics in 1972 at the Pasteur Institute under French Nobel Laureate Francois Jacob he moved to the Himalayan region where he has been living for the past 40 years. His photographs of the Himalayas and spiritual teachers have been published in numerous magazines and books. He has participated in (as a subject) and co-authored work on long-term meditators, and is the author of several books, including most recently, *Happiness: A Guide to Developing Life's Most Important Skill*.

Eijune Linda Cutts – San Francisco Zen Center

Eijune Linda Cutts came to San Francisco Zen Center in 1971 and was ordained as a priest in 1975. In 1996 Linda received dharma transmission from Tenshin Reb Anderson. Having served as Abbess of San Francisco Zen Center from 2000 to 2007, she was appointed Abiding Abbess of Green Gulch Farm Zen Center in 2010, and Central Abbess of SFZC in 2014. Linda sits on the Steering Committee of the California Interfaith Power and Light (CIPL), and interfaith group dedicated to addressing climate change. She is also on the Board of the Consciousness, Mindfulness & Compassion (CM&C) International Association.

Erika Rosenberg PhD – UC Davis

Erika Rosenberg is an emotions researcher, meditation teacher, and longtime practitioner. At the Center for Mind and Brain at UC Davis, Dr. Rosenberg is a senior investigator on the Shamatha Project, a multi-disciplinary study of how intensive meditation affects cognition, emotion, and neurophysiology. She consults with both academic and non-academic workshops worldwide. Erika is co-author of the Introductory Psychology textbook, *Psychology: Perspectives and Connections*, now in its third edition with McGraw-Hill and has authored numerous scientific articles and chapters.

Shauna Shapiro PhD – Santa Clara University

Shauna Shapiro is a professor, clinical psychologist, with twenty years of mediation experience studying in Thailand and Nepal, as well as in the West. She has published over 100 journal articles and chapters, and coauthored, the *Art and Science of Mindfulness*, as well as her forthcoming book, *Mindful Discipline: A loving approach to setting limits and raising an emotionally intelligent child*. Dr. Shapiro is the recipient of the American Council of Learned Societies teaching award, acknowledging her outstanding contributions to graduate education. Her work has been featured in *Wired*, *USA Today*, *Oxygen*, *The Yoga Jo*.

Supporting Partners

—an international society— for mind/body research, health care, and education

The Association for Applied Psychophysiology and Biofeedback, Inc.

CCARE

California Institute of Integral Studies

Greater Good Science Center

The Institute for Holistic Health Studies

Insight Meditation South Bay and Bodhi Retreats

Karuna Buddhist Vihara
Compassion Monastery • 497 Sierra Vista Avenue Apt. 4, Mountain View CA 94043

The Frederick P. LENZ FOUNDATION

Mangalam Research Center for
Buddhist Languages

MERIDIAN UNIVERSITY
EDUCATION THAT TRANSFORMS

PARALLAX PRESS

SAN FRANCISCO ZEN CENTER

Springer

TIBET HOUSE US
Cultural Center of H. H. Dalai Lama

tricycle

University of California
San Francisco

Osher Center for
Integrative Medicine

CONFERENCE CO-CHAIRS

Ronald E. Purser, Ph.D.

Professor of Management
San Francisco State University
rpurser@sfsu.edu

Adam Burke, Ph.D.

Director, Institute for Holistic
Health Studies
San Francisco State University
aburke@sfsu.edu

ORGANIZING COMMITTEE MEMBERS

Antonino Raffone, Ph.D.

Department of Psychology
Sapienza University

Venerable Ajahn Amaro

Amaravati Buddhist Monastery
Hertfordshire England

Reverend Dario Doshin Girolami

Centro Zen L'Arco Roma
Piazza Dante 15

Fabio Giommi, Ph.D.

NOUS- School of Psychotherapy
Milano, Italy

Eijun Linda Ruth Cutts

San Francisco Zen Center
San Francisco, California

Colin Johnson, Ph.D.

Chair, Department of Hospitality
Management
San Francisco State University

Nirbhay N. Singh, Ph.D.

Editor-in-Chief, Mindfulness
Medical College of Georgia

Erik Peper, Ph.D.

Professor, Holistic Health Studies
San Francisco State University

Willoughby Britton, Ph.D.

Assistant Professor, Psychiatry &
Human Behavior
Brown University

Justin Tiwald, Ph.D.

Associate Professor, Department of
Philosophy
San Francisco State University

Ann M Sherman

Associate Vice President, Human
Resources
San Francisco State University

Mary Sullivan, MSN

Health Education & Wellness
Director
De Anza College Health Services

CONFERENCE STAFF / ALLIES

Mariana Atwood

Evonne Zheng

Joshua Singer and Design
& Industry students Andrew
Steinmetz & Sofia Limon

CONTEMPLATIVE STUDIES INITIATIVE

The Contemplative Studies Initiative (CSI) at San Francisco State University is a growing interdisciplinary collaboration of faculty, students and staff across campus. The purpose is to encourage scholarly work on mindfulness and compassion, and to develop new general education contemplative studies courses and curricula, and opportunities for related community service. The 2015 Mindfulness & Compassion conference is one of our CSI inaugural activities. In addition, we will be publishing a new book, including contributions from many of the authors presenting at this years conference. That work -- Purser R, Forbes D, Burke A (Editors), *Handbook of Mindfulness: Culture, Context and Social Engagement* – will be published by Springer, and available spring 2016.

CMC INTERNATIONAL ASSOCIATION

The Mindfulness and Compassion Conference was convened in conjunction with the assistance of Conciousnes, Mindfulness, Compassion (CMC) International Association. The CMC is a research and education non-profit organization.

CMC emphasizes the convergence and dialogue between science and different time-honored contemplative traditions that highlight the investigation of the mind and consciousness, such as Buddhism, for the development of awareness, wisdom, compassion and ethical responsibility, and ultimately to reduce suffering in the world

CMC aims to investigate:

- Contemplative wisdom traditions
- Experimental studies in neuroscience and psychology
- First person phenomenology
- Theory and modeling
- Clinical studies
- Philosophical and scholarly knowledge and analysis

COMING EVENTS

International Conference on Mindfulness in Rome

May 11-15, 2016

<http://www.cmc-ia.org/events/international-conference-on-mindfulness-in-rome>

