

Mindful Living Workbook
By: Carley Hauck, MA

Welcome to the Mindful Living workbook!
I am so glad you are here. Congratulations! on your decision to dive deeper into mindful

well-being. You have taken the first step to raise your awareness to living a life that that is in

alignment with what really matters to you. In this workbook you will learn the essential skills

of well being to support you to bring your full self to home and work.

My Story
	 I experienced a lot of difficulty and loss as a child. Like many of you, I had to grow

up fast. At the age of 19, I found yog and meditation and it has been a constant rock and

gem in my life ever since (20 years). I know my story is not unique, but the path I have been

on and the wisdom I have found I hope is supportive to you.

	 When I first started practicing meditation, there was a lot of imbalance. I oscillated

a lot between fear, anger, sadness, and/or confusion. I didn’t know how to work with my

mind, to regulate my emotions, and my heart deeply wanted to trust and be open, but it was

scared and wounded. I deeply yearned to live from a truly nourished place, where I could

align my mind, body, and heart and fully show up for myself with confidence, compassion,

acceptance, power, & clarity. I found that when I slowed down, got quiet and turned

within, I could find a place within myself that I could go to for refuge and peace. This insight

was illuminating! I could come home to myself when everything else in life felt uncertain. 	

		 Meditation is a tool I have committed to and continued to practice, learn,

and study. After reading many books on the subject as I had no teacher when I first started,

I started to test things out on myself. When I found tools that created peace, happiness, and

greater wisdom within me, I would teach and coach those skills to others. I am innately a

teacher,a researcher, and a coach. I also love learning. In my path to healing, I have been

priveledged to share what I have learned about mindfulness and well being with thousands

of people from all over the world. I feel so blessed for finding my purpose early on and

being able to serve and support you.

	 My claim to fame so to speak is that I developed some mindfulness and well

being curriculum ten years, which has given me many opportunities to share it at Stanford

University, UC Berkeley, conduct research on my curriculum, and most significantly support

workplaces with it. I love supporting workplaces with greater mindfulness and well being

as a way of shifting the culture to one that fosters resilience, compassion, and conscious

leadership. I have been priveledged to consult, coach and create widescale well being

programs for organizations like Pixar, LinkedIn, and Bank of the West. To learn more about

how you can work with me in your workplace, retreats, in person classes, coaching, or with

one of my online courses, go to www.livingwellawake.com

Welcome to the Mindful living Workbook

Mindful LIVING Workbook • © 2016 carley hauck	 page 1

Are you wanting to be the best you can be and live a meaningful life? YES! I feel the most

important skill for real change to occur is self awareness. With the ability to see ourselves

clearly, our patterns, and what is or is not serving us, we can let go and then grow.

Mindful training is the key to developing self-awareness. From this place of clear seeing, you

can identify what really nourishes you, align with what matters, and from here you can live

an abundant, inspired, and meaningful life.

The skills of mindfulness and well being have great implications for our happiness, resilience

to stress, our relationships at work and home, our health, and our greater world. Dr. Richard

Davidson and Brianna Schulyer are researchers who have been studying the neuroscience of

happiness. They have proven that well-being is a skill that can be cultivated and trained. and

have identified 4 qualities of well being.

ThE 4 qualities of Well Being:
1) Mindful attention

2) Resilience

3) Empathy, altruism and pro-social behavior (AKA-generosity)

4) Sustained Positive emotion

As you can see, mindful attention is one of the skills of well being. In my opinion, mindfulness

is the first and most important step towards well being. Mindful training is a well researched

and evidence-based tool that can help one to change behaviors by learning how to train and

re-wire the mind. Only from a place of seeing ourselves and our life clearly can we access true

well being.

WHAT YOU WILL RECEIVE

This workbook includes 5 skills for mindful living that you can practice at home and work. I

have created this workbook to help you develop 1 new practice into your life a week, ending

with the last section on Make a Commitment. To get the most out of this workbook, you will

want to set aside time each day for these practices. I also encourage you to keep a journal

where you can note your insights and what feels most relevant in your mindful journey.

The Mindful LIVING Workbook

Mindful Living Workbook • © 2016 carley hauck	 page 2

These practices will help you to focus on what is most important to you, create more time

in the day, promote spaciousness and stillness, be kind to yourself, see the good, increase

your resilience, and tune into your inner wisdom so you can choose what you really need vs.

acting out of habitual patterns.

1. Mindful Attention

2. Look for the Good

3. Surf the Waves

4. Be Kind

5. Feel the Abundance

6. Make a Commitment

May this serve you to live a beautiful, contented, and meaningful life.

With Love,

Carley

the Mindful LIVING Workbook

Mindful Living Workbook • © 2016 carley hauck	 page 3

 mindfulness 101

Mindfulness if often referred to as a conscious discipline. It
is a way of training the mind, heart, and body to be fully
present with life. Our mind often likes to linger in the past
or the future, but the present moment is the only moment we
have any control of.

Mindfulness allows us to bring our whole attention to
this moment. If we are acting when our nervous system
is revved up, we will never be able to make a calm and
skillful response because we can only act from (fight, flight,
or freeze). The simple act of breathing slows our body and
mind down. In a space of calm we can discern what is
needed and what might be the most skillful response. The
practice of deep belly breathing, can move us into a mindful
space.

Mindfulness of breath- the foundation
experiential practice

Sit in a posture that allows you to be comfortable in your mind
and body. Now, begin to pay attention to your breath.

How do you know that you are breathing?

Where in your body do you feel it most clearly?

“The most precious gift we can offer is our presence. When mindfulness embraces those we love, they will bloom like flowers.”
Thich Nhat Hahn

Skill One: Mindful Attention

Butterfly Thoughts

I have experimented wtih seeing my thoughts arise and
pass like butterflies. When my mind gets distracted by
planning, I see it as an attractive butterfly that is flirting with
me to follow. I observe it and watch it fly right past me and
go. I can be aware of these butterfly thoughts, but not get
attached to trying to catch them. If I realize that I have I left
this present moment to follow them, I can use my breath, the
physical sensations in my body, or sound to come back to
this moment. The key to being mindful is remaining aware
of any of these experiences as they arise, without getting
lost in the story or thoughts connected with any of them.

When you are meditating, don’t try to create anything, just
pay attention to what is happening.

What is the mind doing?

Thinking?

Being Aware?

You don’t need to practice so hard. It is a light touch. Just
simply ask, “What is happening now?”

This week create a daily breathing practice that you commit

to most days of the week for 10-15 minutes each day.

There are many guided breathing meditations including my

CD, but you can also guide yourself with the questions on

this page.

Mindful Living Workbook © 2016
carley hauck

working with thoughts
We have approximately 82,000 thoughts a day and 70-
80% of our thoughts are negative. Wow! This phenomenon
is known in neuroscience as the “negativity bias.” Nega-
tive thoughts and experiences tend to be like velcro to our
brains, while positive experiences and thoughts are repelled
like teflon.

However, there is a silver lining, our brains are also plas-
tic, hence the word neuroplasticity. This means that even
though we have a tendency to focus on the negative we can
incline the mind towards the positive.

Bringing mindful presence to positive emotions and experi-
ences can serve as markers of flourishing and are therefore
worth cultivating (Frederickson, 2001). When we bring
attention to positive emotions such as joy, contentment, love,
or compassion we are not focused on negative emotions or
experiences.

The term “undoing effect” is a term that says enhancing posi-
tive emotions might improve one’s psychological well-being,
and perhaps also one’s physical health, by cultivating expe-
riences of positive emotions at opportune moments to cope
with negative emotions (Fredrickson, 2000).

“The longest road you will ever walk is the sacred journey from your head to your heart.”
Phil Lane- Native American.

Skill Two: Look for the good

Mindful of Thoughts- experiential practice
It can be helpful to understand what your top tunes are. We
are typically living with an incessant stream of thoughts and
until we are aware of them, we can’t change them. We
often react to our thoughts as if they are true, but most of our
thoughts ARE NOT TRUE.

What are your top 5 tunes?
-	 What you need to get done
-	 How you look
-	 What is going wrong in your life
-	 How you need to change
-	 Something you really want to happen
-	 What is going well in your life

This week, keep track of your thoughts with a mindful
journal. Once you have your list pick 2-3 that you will start
to replace with more supportive and positive thoughts.

Example: Negative thought: I am not good enough.
Positive: I am strong, resilient, and I am doing the best I can
in this moment.

Life is unpredictable and we don’t always get what we want

how we want, or when we want it, but guess what? This is
the only life you have, so be grateful for what you have and
it will be better.
What can you appreciate about today? About your co-

worker? A family member? Yourself? What would it look

like to share this appreciation outloud? I dare you. :)

Mindful Living Workbook © 2016
carley hauck

the language of emotions
Modern neuroscience has discovered “neurons that fire to-
gether, wire together.” When we rehearse a looping set
of thoughts and emotions, we create deeply grooved pat-
terns of emotional reactivity. This means that the more you
think and rethink about certain experiences, the stronger
the memory and the more easily activated your feelings be-
come.

In our culture, we tend to ignore feelings, distract with some
other activty, or react to feelings. This is often because we
haven’t been taught how to be with our feelings and that
they are normal and part of being human. If we allow our-
selves to feel our feelings they will pass on their own, but if
we resist, they persist.

Our emotions have been shown by research to have the life
of 90 seconds. This means that if we can become friends
with our emotions and let them be here without trying to
push them away or distract they will pass.

If we can sit with the discomfort, with the uncomfortable
feelings, the neutral, and the happy feelings, we can under-
stand ourselves more deeply.

By developing the capacity to stand back and witness
emotional states such as anxiety, anger, or sadness, you
increase your “degree of freedom”.

“When the mind is quiet, we find peace, and only then can we understand our true nature.”
Tara Brach, Author of Radical Acceptance
.

Skill Three: Surf the waves

Mindfulness of feelings- Experiential practice
This week see if you can pay attention to your feelings over
the course of the day. You may start off tired and as mid-
day approaches you feel energized. You can journal about

what you notice about your feelings.

For Example: You can start by noticing where the body is
holding the most energy or tension. Then pay attention to
where this energy or tension takes up space in the body.
What quality is the energy? (tired, restless, calm, heavy).

After you feel the physical sensations in your body,
you might ask, What am I feeling? (Is it anger, sadness,
happiness, anxiety). Whatever shows up is okay, greet it
with acceptance and compassion.

After you have been with your feeling, you can ask yourself,
What is needed right now to support myself best? See if you
can fully receive this gift in your mind, body, and heart.

Here is a helpful acronym to remember the practice.
R- Recognize your feeling
A- Accept what is here
I- Investigate where you feel it in your body
N- Neutral (Non- Attached)
S- Support Yourself
* Practice RAINS this week and see how your feelings pass
more easily.

Mindful Living Workbook © 2016
carley hauck

Compassion
Life is not easy. There is constant change in our internal
and external world. Additionally, our mind is often caught
in greed, aversion, and confusion and these states of mind
cause suffering. Compassion is essential to live a more
peaceful and happy life. It is the most precious gift of all
gifts. It is what restores us and offers refuge.

When mindfulness Meets compassion
Mindfulness is being aware of what is happening now,
feeling your full experience of emotions, thoughts, and
physical sensations.
Compassion allows us to be with the suffering of ourselves
or another. From a kind and accepting presence, we help
to alleviate discomfort and suffering as it is occurring.
Compassion sounds like this, “I know its been a really hard
day and I am here.”

Our mind is prone to judgment. We judge ourselves and
others all the time, but criticism doesn’t support us to be
happy, productive, or calm.

The research shows that criticism fosters more anxiety,
anger, sadness, and we experience more fear of failure.
Our thoughts impact our feelings and thus our actions.
The next time you are aware of your inner critic, notice does

it support you or make things worse? What would happen

if you were kind to yourself instead? Try it.

“If you want others to be happy, practice compassion. If you want to be happy, practice compassion.”
Dalai Lama
.

Skill Four: Be Kind

Compassion- Experiential Practice
Sit in a posture that allows you to be comfortable and still.
Bring to mind an experience of mild to moderate difficulty
that recently occurred.
Why is this so difficult ?

Who said or did what ?
Place your hands on your body in a way that feels comforting,
allow your hands to bring a healing touch and sense of care
towards yourself.

Now let these words drop into your mind...

This is a difficult moment.
May I be kind to myself in this moment.
May I find peace and healing.
What is the kindnest thing I can offer to myself right now?

To be more patient and kind to others, we first have to start
with ourselves. I love starting out the day with the question,
“How can I take good care of myself today?” Everyone
you interact with is going through difficulty. Most of my
work is teaching mindfulness, well being and compassionate
leadership at work. The workplace has so much suffering
and when we remember this, we can be kind to eachother
and remember, this person is “just like me.”
Want to learn more about how to practice compassion at

work?

http://www.mindful.org/how-to-be-more-compassionate-

at-work/

gratitude
In the West we have such an abundance of comforts and
gifts that are often taken for granted. We come from a
society of more is better, but what I have found is that “mod-
eration is the key”. When we can incline the mind towards
what we have vs what we don’t have, we will truly feel “we
have enough.”

From a place of having enough, we recognize that we don’t
need as much as we think to be happy and content. Simplicity
is the key. What really makes you feel nourished?

A slow day•	
Time with your loved ones•	
A day in nature time •	
Drinking tea•	
Cooking something creative and yummy and savoring •	
it.
Singing•	
Deep conversation where you feel seen and heard•	
Dancing•	
Listening to or playing music•	

Most of what makes us feel contented is time, not more things
or more experiences. Less is more and when we realize this
is true, we can let go of the busyness, the need to buy more,
be more and feel that we have enough and we are enough.
Contentment is not outside of us, but found within.

.

“Gratitude is the inward feeling of kindness received. Thankfulness is the natural impulse to express that feeling.”
Henry Van Dyke

Skill Five: feel the abundance

I have enough- Experiential Practice
This week as you go through your day or before you
go to sleep at night contemplate or journal about these
questions.
What are you thankful for today?

In what ways do you express your gratitude?

What gets in the way of expressing gratitude for your life

or for others?

Give thanks to research
Focusing on the benefits and what we are grateful for creates
a sense of well being.
Dachner Keltner, a researcher at the University of California,
Berkely and author of Born to be Good: The Science of a
Meaningful Life, demonstrates that our intrinsic value in this
life is to be a good person and to foster that goodness for
others in meaningful ways. He found the better we feel, the
more good we will do. The good is what we and others will
remember at the end of the day.

This week make a point to write down 5-10 things that you

are grateful for each day.

You can also bring in 1 minute at the end of your daily

meditation practice where you incline your mind towards

what you are grateful for.

 Mindful Living Workbook © 2016
carley hauck

The Real Impact of Awareness
I love that mindfulness is becoming a term and concept that
our world is increasingly open to and interested in. I am
thankful to see how secular mindfulness is being brought
into our workplaces, schools, hospitals, and home life as a
way to increase our resilience to stress, be healtheir, and
happier. These reasons above are a good place to start,
but to keep choosing the mindful path, one needs a deeper
motivation and commitment.

We are coming to sit and look within because we deeply
understand that our world is out of balance and this creates
our inherent imbalance. We are all trying to find some
solace, some peace and attune to what really matters, which
is less, not more.

Mindfulness isn’t about managing the stressors of life. It is
learning how to see things as they are and then choosing
the wise response. The dysfunctional systems and emphasis
on econonic development and consumerism in our world
is not going to go away, unless we stand up and say No!,
there is another way. To illustrate my point, did you know
that Nestle corporation stated that “water is NOT a basic
human right?” Why would they argue this? Is it because
they want retain the ownership rights of water? Is this wise ?
No. This statement is coming from a deep belief of delusion,
greed, and entitlement. This one thought “I want more” is
where it started, but also where it can be changed.

.

“Without the muck, there is no lotus.”

MAKE A COMMITMENT

The Buddha said, “Mind precedes all things. The mind is
central. Whatever intention the mind acts on, conditions the
results. The mind can be trained through awareness.”

If we have a thought that says, “I don’t have enough” then
we will keep accumulating and consuming until there is
nothing left. We are running out of water, energy, and as
a result are depleting our earths resources by the thoughts
and actions of greed and delusion. We have bought into the
beleifs that we must have more to be happy, but it is NOT

TRUE We are running out of time to save the planet for the
future of all beings and I believe mindfulness is the key.

Make a Commitment
I encourage you to make a commitment to develop
mindfulness in your life. Allow yourself to see that you can
train the mind and not act on thoughts of greed, deluision, or
aversion that will only harm you and others in your speech
and actions. When we see oursevles, our minds, and our
actions with awareness, we can choose the wise choice.
ALL our paths can merge into one and turn the tide. YES!

Mindfulness can be brought into everything you do at home

and work, but it requires consistent practice and the right

motivation. What is your motivation to be mindful?

I have had a meditation practice for over 15 years and it has
exponentially made my life better. I am more kind, patient,
loving, compassionate, and aligned with what really matters
to me. I hope you will join me on this path.

Mindful Living Workbook © 2016
carley haucK

