

Mindfulness and Guided Meditation Resources

1. Oregon Meditation Center: <http://www.dimcor.org/mp3.php>
 - a. Meditations in several languages (Chinese, Spanish, Russian)
 - b. Guided meditations in English by different monks
2. Tara Brach (Español): <http://www.tarabrach.com/audiodharma-Spanish.html>
3. UCLA: <http://marc.ucla.edu/body.cfm?id=22>
 - a. Breathing
 - b. Loving kindness
 - c. Body scan
4. Harvard Pilgrim Healthcare's "Mind the Moment:"
https://www.harvardpilgrim.org/portal/page?_pageid=213,265043&_dad=portal&_schema=PORTAL
 - a. E-learning series
 - b. Stream or download guided meditations and body scans
 - c. Other resources
5. UCSD Health System: <http://health.ucsd.edu/specialties/mindfulness/mbsr/Pages/audio.aspx>
 - a. Long body scans and meditations, two shorter ones
 - b. Homework assignments from MBSR course!
 - c. Videos on stress and mindfulness
6. University of Missouri: http://www.umsystem.edu/curators/wellness/wellness_video
 - a. Multitude of mindfulness and meditation practice audio files
 - b. Mindful eating audio files
 - c. Mindful yoga videos
7. Meditation Oasis: <http://www.meditationoasis.com/podcast/listen-to-podcast/>
 - a. Variety of guided meditations for different uses
 - b. Also available as apps