

MIND & LIFE
INSTITUTE

2018 ANNUAL REPORT

“

It doesn't matter what our nationality is, or whether we are believers or nonbelievers. We are all human beings and it is our responsibility to create a safer world for the next generation, at least, and perhaps for centuries and even millenia to come.

—His Holiness the Dalai Lama, in the Mind & Life book *Ecology, Ethics, and Interdependence*, from the 23rd Mind & Life Dialogue

CATALYZING

research to advance
new knowledge

CONVENING

scholars, contemplatives,
and changemakers

COMMUNITY BUILDING

through collaboration,
inquiry, and dialogue

Dear Friends and Colleagues

I am so pleased to share with you Mind & Life Institute's annual report that summarizes our work from 2018. It was a successful year of impact and growth. Our community came together in new and deeper ways to bridge science and contemplative wisdom for positive change in the world. Now more than ever the world needs compassion and connection. We responded to this call by supporting bold research and creating generative forums that engaged multiple voices and perspectives. Together we explored big questions and life-changing ideas.

With incredible support and hard work from our committees, faculty, board, and staff, we successfully managed our growing grants programs and held four major convenings in the United States, India, and Japan. Each gathering expanded our reach through mentoring and scholarships for young, international, and traditionally underrepresented participants, and wove in a variety of contemplative practices and contemplative arts.

Our work would not be possible without the generosity and dedicated efforts of you. The community of Mind & Life is our greatest strength as we live into a more inclusive and even more impactful future. Thank you for inspiring us and motivating us—your unique contributions are invaluable!

With sincere appreciation,

Susan Bauer-Wu
President, The Mind & Life Institute

CATALYZING

Mind & Life catalyzes new ideas for positive change.

We support the people and the research that advance contemplative studies. In 2018, Mind & Life funded grants, awarded scholarships, and shared results on our open access platform, sponsoring work across disciplines and around the world. Our community has transformed contemplative research through rigorous scientific investigation as the field has grown and diversified.

In 2018, Mind & Life offered 3 grant programs, awarding \$704,246 to fund a total of 20 projects in 5 countries. The **Varela Grants**, named for our co-founder Francisco J. Varela, fund wide-ranging scholarly examinations of contemplative techniques, from neuroscience to anthropology to clinical psychology. The **PEACE Grants** support research that examines wholesome mental qualities such as Prosociality, Empathy, Altruism, Compassion, and Ethics (PEACE) to effect change. Mind & Life **Think Tanks** are 2- to 3-day incubator-type meetings of a small, multi-disciplinary and diverse group of experts, focused on a particular project or problem within contemplative studies. A full list of grants awarded in 2018 can be found on page 8.

Mind & Life also fostered the future growth of the field by supporting and mentoring young researchers. In 2018, we awarded \$138,203 in **scholarships** to facilitate attendance for 197 people at our 4 events. These emerging scholars

were featured at conferences and included in networking and mentoring opportunities.

Mind & Life shared the community's research in **MindRxiv**, a free and publicly accessible platform for scholars to upload and exchange working papers, preprints, published papers, data, and code. Hosted by the non-profit Center for Open Science and managed by Mind & Life, MindRxiv is an open, searchable database that launched in 2017 and grew steadily in 2018, with almost 30,000 downloads by the end of the year.

“I only give to a small handful of institutions I believe in, and Mind & Life is one. I want to be conscious about where I think contributions will yield a maximum benefit to others. Because the science of meditation has had such a positive effect on my own life, my hope is that what Mind & Life is doing will also give others that opportunity.

— Annie Rosen
Friends Donor

2018 GRANTS FUNDED

- PEACE (Prosociality, Empathy, Altruism, Compassion, and Ethics) Grants \$449,627
- The Francisco J. Varela Grants for Contemplative Research \$212,717
- Think Tanks \$41,902

2018 SCHOLARSHIPS AWARDED

- International Symposium on Contemplative Research \$85,978
- International Research Institute \$13,625
- Summer Research Institute \$37,490
- 33rd Mind & Life Dialogue \$1,110

2018 GRANT RECIPIENTS

Mindfulness for well-being and enhanced teaching in academia: A mindfulness-based program in South African higher education

Nuño Aguirre de Cárcer
University of the Witwatersrand

VARELA GRANT

Mindfulness for the masses: Understanding the approachability of mindfulness-based interventions and measurement of mindfulness among understudied diverse communities

Amanda Shallcross
New York University School of Medicine

VARELA GRANT

Using a contemplative conflict resolution intervention to promote teachers' and youth's beneficial engagement in controversial discussions and intergroup encounters

Nava Levit-Binnun & Michal Reifen-Tagar
Interdisciplinary Center Herzliya, Israel

PEACE GRANT

Measuring meta-awareness in the present moment

Thomas Anderson
University of Toronto

VARELA GRANT

Is knowing the body knowing the mind? Mind-body coherence, interoception, and contemplative training

Sasha Sommerfeldt
University of Wisconsin-Madison

VARELA GRANT

Can emotional acceptance promote political action? Leveraging contemplative science to promote positive social action

Brett Ford, *University of Toronto*
Allison Troy, *Franklin & Marshall College*

PEACE GRANT

Can meditation practice ameliorate the consequences of early life adversity on telomere regulation?

Quinn Conklin
University of California, Davis

VARELA GRANT

Long-term sustainability of mindfulness practice and treatment gains in women with co-occurring substance use disorder and post-traumatic stress disorder following a mindfulness-based relapse prevention program

Vanessa Somohano
Pacific University

VARELA GRANT

Neurogenetic mechanisms of self-transcendence and purpose in life

Yoona Kang & Emily Falk
University of Pennsylvania

PEACE GRANT

Exploring the uptake and potential efficacy of brief mindfulness meditation for underserved female tobacco smokers

Samantha Davis
Temple University

VARELA GRANT

Transforming habits from the heart: From good intentions to reliable prosocial response

Rémi Thériault
Université du Québec à Montréal

VARELA GRANT

Neurobehavioral effects of prenatal mindfulness training on maternal presence and compassionate love

Heidemarie Laurent, *University of Illinois, Urbana-Champaign*
Larissa Duncan, *University of Wisconsin-Madison*

PEACE GRANT

Assessing dynamic brain connectivity patterns and the phenomenology of autobiographical remembering as a function of specificity and perspective taking manipulations

Ekaterina Denkova
University of Miami

VARELA GRANT

African contemplative practices for healing the past, for transforming the present and for future flourishing

Lucy Draper-Clarke
*University of the Witwatersrand
Drama for Life*

THINK TANK

Combining immersive virtual environments and contemplative techniques to increase empathy and decrease anger in intergroup conflicts

Yoni Levy & Eran Halperin
*Interdisciplinary Center
Herzliya, Israel*

PEACE GRANT

Overcoming the self: A multi-method investigation of trait mindfulness, self-other overlap, and egocentricity in romantic relationships

Erin Maresh
University of Arizona

VARELA GRANT

Mechanisms of meditation and consequences for clinical practice

Marieke van Vugt
University of Groningen

THINK TANK

Testing a compassionate community actively living mindfulness (CCALM) intervention: Elucidating individual and dyadic pathways to PEACE character virtues

Gloria Luong
Colorado State University

PEACE GRANT

Mindfulness training to enhance emotion regulation in a polarizing political context: A multimethod investigation

Hadley Rahrig
Virginia Commonwealth University

VARELA GRANT

Mindfulness practices as anti-oppression pedagogy: Strategies for preparation, implementation, and assessment

Greta Gaard
University of Wisconsin–River Falls

THINK TANK

“I joined the Mind & Life Board of Directors out of deep respect for its remarkable success in bringing together modern science and the riches of contemplative traditions.

The decades of dialogues and research promoted by Mind & Life have helped create a whole new field of contemplative studies. These efforts have provided much of the scientific basis for the widespread adoption of mindfulness, compassion, social and emotional skills, and wisdom into education, healthcare, business, and many other sectors.

The faculty, board, and staff of Mind & Life are world-class, and fun! The work is visionary and transformative. I'm honored to be a part of it.

— Jack Kornfield
Contemplative teacher
Mind & Life board member

CONVENING

Mind & Life convenes people for engaged inquiry.

We gather researchers, contemplatives, and change-makers at energizing events to take on big questions and life-changing ideas. In 2018, with incredible support from our community, we held a record 4 major convenings in one year.

In 2018, Mind & Life events focused on the differences and commonalities that shape human experience. The **33rd Mind & Life Dialogue: Reimagining Human Flourishing**, held in March in Dharamsala, India between the Dalai Lama and leading thinkers and educators, took up this theme on the topic of secular ethics and youth education. The conversation stayed true to the original spirit of the earliest Mind & Life dialogues and also reached over half a million people worldwide via livestream. Later in 2018, the Mind & Life book ***Ecology, Ethics, and Interdependence*** from the 23rd Dialogue held in 2011 was published.

The Mind & Life Institute devoted considerable effort to equity, diversity, and inclusion (EDI) in 2018. We focused our various convenings and revised our grant review processes to incorporate EDI values. Mind & Life is committed to a deeper understanding of complex issues and practical solutions to foster a more compassionate and inclusive world.

Our 15th annual **Summer Research Institute**, held at the Garrison Institute in June, explored cultural difference and diversity. It was also characterized by diversity of participants, with 150 attendees from 19

countries across 6 continents, and 50% of attendees identifying as non-white.

We expanded the theme at our **International Research Institute** in September, held at Myōshin-ji, a 14th century Japanese Zen temple complex in Kyoto, Japan. The conference examined contemplative research and practice through the lens of Japanese culture, including Japanese contemplative arts.

We opened up the theme for wider discussion at our largest event of the year, the **International Symposium for Contemplative Research**, in November. Over 700 attendees joined us in Phoenix, Arizona for lectures, community-building activities, social justice workshops, and contemplative practices and artistic performances.

MIND & LIFE INSTITUTE 2018 CONVENINGS

**MARCH
2018**

33RD MIND & LIFE DIALOGUE
 “Reimagining Human Flourishing”
 Dharamsala, India

**JUNE
2018**

SUMMER RESEARCH INSTITUTE
 “Engaging Cultural Difference
 and Human Diversity”
 Garrison, New York

SEPTEMBER
2018

INTERNATIONAL RESEARCH INSTITUTE

“Contemplative Practices in Context:
Culture, History, and Science”

Myōshin-ji Temple, Kyoto, Japan

NOVEMBER
2018

INTERNATIONAL SYMPOSIUM FOR
CONTEMPLATIVE RESEARCH

“The Intersection of Contemplation,
Research, and Daily Life”

Wild Horse Pass, Arizona

“The International Research Institute had a deep impact on my work and my vision for the future. I encourage Mind & Life to keep on doing what they’re doing: promoting diversity and cross-cultural exchanges, giving voice to the under-represented and younger scholars, and introducing contemplative arts within a cultural context.

— Hiroe Hu

*University of California,
San Francisco*

Touro University California

“

At the International Symposium for Contemplative Research there were amazing chances to meet other people who were deeply interested in holding space for the complex and wide-ranging emotions that arose during the conference—there was a session on the racial history of the study of spirituality and meditation that lead to extremely rich opportunity to commune, in both celebration and grief.

— Grant Jones
The Black Lotus Collective
Harvard

BUILDING COMMUNITY

Mind & Life builds community by bridging difference.

Mind & Life's foundational strength is our community. We fund research and cultivate interdisciplinary dialogue, and the return is exponential. Our community's impact is far-reaching, rippling out into the world in multi-faceted ways. We circulate the new knowledge, which informs the field's direction and seeds future research. Embracing diversity—of perspectives and disciplines, and also geography, age, gender, ethnicity, and race—across Mind & Life's work in 2018 contributed to community growth in all dimensions.

Our community was nurtured, mentored, and guided in 2018 by our **Mind & Life Fellows**. The Fellows are nominated for exemplary work and impact in research, leadership, or contemplative teaching. In 2018, we added 8 new Fellows, for a total of 185 Fellows.

The Mind & Life 2018 events are representative of our community, characterized by interdisciplinary collaboration, thoughtful dialogue, and inspiring contributions. The Summer Research Institute and the International Research Institute welcomed new community members through themed affinity group discussions, young researcher panels, dyad practices, and opportunities for community sharing.

The 2018 International Symposium for Contemplative Research (ISCR) showcased the depth and breadth of the Mind & Life community of researchers, contemplative teachers and practitioners, professionals, activists, and interested members of the public. At ISCR, we recognized field leaders with the **Catherine Kerr Award for Courageous and Compassionate Science** and we celebrated long-time community members, board members, volunteers, and Mind & Life Fellows at a **Gratitude Reception**, where we also awarded the first inaugural **Mind & Life Service Award**.

“For over 30 years, The Mind & Life Institute has stood at the intersection of the nature of the mind and the nature of reality, facilitating an investigation into both. Through the Institute’s collaborative efforts involving scientists and contemplatives, light has been shared with millions, illuminating both the mind and heart, alleviating suffering associated with ignorance. The Institute has had that impact on us.

— Gael & Kirk Benson
Sustaining Patron Donors

2018 FIELD DEMOGRAPHICS

In 2018, Mind & Life attracted diverse interdisciplinary participants. Across our 3 main conferences, we had representation from a wide range of backgrounds, institutions, and disciplines, including 29 fields.

2018 NATIONALITY DEMOGRAPHICS

The Mind & Life community includes many voices from around the world. The 2018 grant recipients and event participants brought an international perspective to our work, representing 39 countries.

Monika C. A. Lindner
AUSTRIA

Nonkululeko Faith Busika
SOUTH AFRICA

Ahmed Abdelkarim
EGYPT

Lia Antico
SWITZERLAND

Masahiro Fujino
JAPAN

Richa Gawande
USA

Joohan Kim
SOUTH KOREA

Rashmi Shetty
INDIA

Marcelo Demarzo
BRAZIL

NATIONALITIES REPRESENTED

ARGENTINA
AUSTRALIA
AUSTRIA
BELGIUM
BRAZIL
CANADA
CHILE

COLOMBIA
CHINA
DENMARK
EGYPT
ESTONIA
FRANCE
GERMANY

HONG KONG
HUNGARY
INDIA
IRELAND
ISRAEL
ITALY
JAPAN

LUXEMBOURG
MEXICO
NEPAL
NETHERLANDS
NEW ZEALAND
PHILIPPINES
PORTUGAL

PUERTO RICO
ROMANIA
SINGAPORE
SOUTH AFRICA
SOUTH KOREA
SPAIN
SWEDEN

SWITZERLAND
TAIWAN
UNITED KINGDOM
UNITED STATES

“Mind & Life has been for me a singular place where my deepest impulses for inquiry and connection have been met with remarkable comrades in open arms, along with enduring questions and inspiring aspirations for healing this world of ours.

— Cliff Saron
*University of California, Davis
Center for Mind and Brain
MIND Institute*

AWARDS

MIND & LIFE SERVICE AWARD

The Mind & Life Service Award was given out for the first time in 2018, and will be awarded annually going forward. The inaugural award went to Cliff Saron, who has been with Mind & Life from the beginning, over 30 years ago, diligently serving in a multitude of capacities.

AWARDS

CATHERINE KERR AWARD FOR COURAGEOUS AND COMPASSIONATE SCIENCE

The Mind & Life Catherine Kerr Award for Courageous and Compassionate Science is in memory of the late Cathy Kerr and her remarkable contributions to the field of contemplative sciences. Recipients of the award exemplify the qualities and character that Cathy brought to her work, including bold innovation, imagination, courage, authenticity, and heartfulness. The 2018 co-recipients each received an academic award and gave a lecture in Cathy's honor at the International Symposium for Contemplative Research (ISCR).

Norman Farb
Assistant Professor
UNIVERSITY OF TORONTO

ISCR distinguished lecture:
"How to Choose Between
Beautiful Stories"

Patricia Jennings
Associate Professor
UNIVERSITY OF VIRGINIA

ISCR distinguished lecture:
"Education for Peace: Transforming
our Schools with Mindfulness and
Compassion"

2018 MIND & LIFE FELLOWS

Mind & Life Fellows are distinguished leaders in their respective fields who have made significant contributions to the Mind & Life Institute through research, leadership, or contemplative teaching. In 2018, we added 8 new Fellows through our nomination process.

Mark Bertolini: LEADERSHIP
Former Chairman, Aetna Inc.

Martin Davidson: LEADERSHIP
University of Virginia

Marc-Henri Deroche: RESEARCH
Kyoto University

Wendy Hasenkamp: RESEARCH
Mind & Life Institute

Sara Lewis: RESEARCH
Naropa University

Erin McCarthy: RESEARCH
St. Lawrence University

Barbara (Bobbi) Patterson: RESEARCH
Emory University

Kirk Warren Brown: RESEARCH
Virginia Commonwealth University

“

With the support of my 2014 Varela Grant, I learned how to be responsible for not only advancing the field of contemplative neuroscience, but also for training future generations of contemplative researchers. I learned that science is a public service and a team sport. As such, I am grateful for the strong and supportive community I was blessed with through Mind & Life.

— Yoona Kang
*Postdoctoral Fellow
Annenberg School for Communication,
University of Pennsylvania*

Since 2014, Yoona Kang has become a key community member and her career illustrates the cyclical interactions of catalyzing, convening, and community building. She has served on event application and grant review committees, received a PEACE Grant in 2018, and mentored new researchers as Summer Research Institute faculty and presenter in 2019.

MIND & LIFE'S IMPACT ON THE FIELD

Mind & Life has awarded grants in support of rigorous interdisciplinary research and transparent open science since 2004. The funding has had a ripple effect across the field, with a 25-fold return on investment.

FINANCIAL SUMMARY

With consistent, meticulous oversight of our budget and fundraising projections, we ended FY18 with revenues higher than expenses. As we look ahead, we remain committed to fiscal prudence and positive impact through our programs and grants.

DONORS

We offer our warm gratitude to the many generous supporters of the Mind & Life Institute.

Donors listed here made contributions between January 2018 and December 2018.

SUSTAINING VISION PARTNERS

(Gifts of \$100,00 and up for three years or more)

Ann Down
Anonymous (2)
Gellein Family Donor Advised Fund at the
Cleveland Foundation
Raymond and Jacquelyn Gellein
Hershey Family Foundation
The Riordan Family Foundation
TASCHEN
Tides Foundation

SUSTAINING PATRONS

(Gifts between \$50,000 and \$99,999 for three years or more)

Anahata
Kirk and Gael Benson
Mark Bertolini and Mari Arnaud
Connie Kemmerer
The Kemmerer Family Foundation
Pierre & Pam Omidyar, via the Silicon Valley
Community Foundation
Adam Weiss & Lydia Callaghan

PATRONS

(Gifts between \$50,000 and \$99,999)

Aetna Foundation, Inc.
The Fetzer Institute
Claudia Madrazo Hernández and Roberto
Hernández Ramírez

CHANGEMAKERS

(Gifts between \$15,000 and \$49,000)

Owsley Brown III
Lisette Cooper
The Eagle and The Hawk Foundation
George Family Foundation
Tabitha Jordan and Adam Weissman
Mastercard Foundation
Aaron Stern
Chade-Meng Tan and Cindy Teo
Tan Teo Charitable Foundation
Adam J. Weissman Foundation

ADVOCATES

(Gifts between \$1,000 and \$14,999)

Academy for the Love of Learning
Scott Anderson
Anonymous(1)
Arizona State University Center for
Mindfulness, Compassion, and Resilience
Matt Avril
Susan Bauer-Wu and John Wu
Jacalyn Bennett
Center for Healthy Minds, UW-Madison
Raymond Chang
Shelly Chigier
Compassionate Care Initiative, UVA School of
Nursing
Martin Davidson and Rachael Bagby
Susan and Richard Davidson
Melanie Dean
Sona Dimidjian

Douglas and Ann Scott Dumas
Emory-Tibet Science Initiative
Stephen and Diana Friend
The Gere Foundation
Elizabeth Grindey
Carolyn Jacobs
Charles-Antoine and Valentine Janssen
Jack Kornfield and Trudy Goodman
Bob and Jennifer Kuo
Lori LaRiviere
Tom Lesser
Erika Long
Geoffrey and Sophie Menin
Therese Miller
MIT Press
Raluca Moucha
Naropa University
New Harbinger
Tero Nikulainen
Susi Reich
Paula Sager
Laura Schmalzl*
Nicholas and Michelle Seaver
Bennett and Fredericka Foster Shapiro
Sonima
UVA Contemplative Sciences Center
Yale University Press
Yoga Science Foundation

FRIENDS

(Gifts up to \$999 annually)

Brittany Alperin
Noopur Amin
Steven Arnold & Laurie Bauman
Maria Antonietta Balzola
Michelle & David Barnes
Javier Barron
Carol Benedict
David Black
Harriet Blum
Leslie Booker
Sarah Bowen
Vivian Bower
Victor and Roberta Bradford
George and Dagmar Brainard

Jeff and Mary Brantley
Miles Braun
Olga Brazhnik
Linda Buchsbaum
Mary Burton
Miriam Cameron and Michael Ormond
Vicki Capek
Diana and Christopher Chapman Walsh
Samir Chebbine
Heather and David Cochrane
Andrea Cohen
Helen Cooluris
Francoise Coyne
Nancy Craigmyle
Joanne and Maynard Davis
Donna DeFore
Kathleen Dobropolski
Emily Drake
Claire Durand
Ayda Duroux
Kathryn Eastman
Jayne England
Mark and Maureen Fallon-Cyr
William Fan
Richard Field
Janet and Walter Fink
Sandra Finzi
Sebern Fisher
Flourish Foundation
The Foundation for Jewish Foundations
Jeffrey Fracher
Deborah Franke
Otie Ann Fried
June Fritchman
Francyne Furtado
Carmen Garcia Armero
Elaine Gifford
Timothy Goetsch
Larry Goldberg
Jeffrey Gouchberg
Mark Greenberg
Susan Kaiser Greenland and Seth Greenland
The Guchberg Charitable Foundation
Eguienta Guylène
Bob and Donna Halcomb
Doris Pasteleur Hall

Edward Hartung
Elizabeth Heatherington
Sarah Helms
Sharon Hepburn
James Hild
Robert and Sandra Hodge
Kurt Hoelting
Chris Holinger
Sherry Holliman
I-Ching Hung
Inward Bound Mindfulness Education
Jeannine Jacques
Kavi Jayasinghe
Patricia Jennings
Sheila Kinkade
Stuart Klein
Glenn Klein
Marty Krasney
Paul Kurtin
Joy Kutaka-Kennedy
Kinder Family Fund
Thupten Jinpa and Sophie Boyer-Langri
Erik Leslie
Suzi Lonergan
Leslie Lykes de Galbert
Michael Macklin
Ruth Maus
Erin Mccarthy
Christopher Michael
David Mick
Ellen Mintzer
Shizuka Modica
Teresa Morales
The Muda Institute for Mindfulness Science
and Society
Maarten Mulder
Pamela Mullens
Geshe Dadul Namgyal
Deidra Nguyen
Lisbeth Nielsen
Thomas and Susan Ockerse
Oda Foundation
Lisa Okoniewski
Barbara Patterson
Anthony Phillips
Eugenia Powell

“At the Summer Research Institute, I felt a sense of belonging and inspiration. I will put into practice many things I learned back in Brazil, in the postgraduate Peace and Conflict Studies program that I founded in 2015. You are promoting change in a very deep way, and it is making a huge impact on many Brazilians.

— Cerys Tramontini
Jaume I Universitat

Jayaraman Rao
Brian Rappert
Richard Reisman
Feliza Restrepo
Sang-Kyu Rhi
Joanne Rizza
Robert Roeser
Vivi Rogers
Anne Rosen
Elana Rosenbaum
Patricia Rush
Elysa Safran
Naoshi Sakai
Sharon Salzberg
Ying Scheeh
Michaela Scherrer-Litzenburger
Jeane Schwarzkopf
Pamela Seigle
Abdulraheem Sharif
Gursharan Singh
Ellen Slusarczyk
Daniel Sonkin
William Stahl
Janice Swanson
Jack Terndrup
Robert Thomas
Nikki Thompson
Tenzin Thosam
Jane Thrailkill*
Michael Tomasky*
Kim Tompkins
Marsha Torkelson
Kateřina Tumpachová

Christine Urish
Mary Van Vorst
Cynthia Varela-Terry
Richard Wahl
Philip Walker
Peter Wayne
Krista Weih
Patricia Weill
Emily Weiss
John Wendt
Marie Woodard
Carol Worthman and Klaus Roesch
Christopher Zobrist

*** MIND & LIFE CATHERINE KERR
AWARD FOR COURAGEOUS
AND COMPASSIONATE SCIENCE**

These contributions were made to the Mind & Life Catherine Kerr Award for Courageous and Compassionate Science, in memory of the late Cathy Kerr and her remarkable contributions to the field of contemplative sciences. Recipients of the award exemplify the qualities and character that Cathy brought to her work, including bold innovation, imagination, courage, authenticity, and heartfulness. For more information on ways to support this memorial fund, please contact the Mind & Life office of philanthropy at 434-339-0281.

MIND & LIFE PEOPLE

At Mind & Life, we are humbled by the time and energy that so many people have selflessly given to advancing our work. We could not have held 4 major convenings in 2018 without extensive support from planning committees, onsite volunteers, academic and contemplative faculty, contemplative artists, and our 2018 Council for Equity, Diversity, and Inclusivity. The Mind & Life staff consistently showed dedication, creativity, and professionalism in carrying out the daily work necessary to accomplish our goals. We are deeply grateful for the contributions of our community.

BOARD OF DIRECTORS

Lisette Cooper, CFA, PhD
Athena Capital Advisors

Martin N. Davidson, PhD
University of Virginia

Sona Dimidjian, PhD
University of Colorado Boulder

Raymond L. Gellein, Jr., MBA
RGB Capital Advisors

Barry Hershey, MFA
Filmmaker

Carolyn Jacobs, PhD
Smith College School for Social Work,
Dean Emerita

Thupten Jinpa, PhD (Chair)
Institute for Tibetan Classics

Jack Kornfield, PhD
Spirit Rock Center

Aaron Stern
Academy for the Love of Learning,
Founder and President

STEERING COUNCIL

Sarah Bowen, PhD
Pacific University

Nilanjana Dasgupta, PhD
University of Massachusetts Amherst

Elissa Epel, PhD
University of California, San Francisco

Lisbeth Nielsen, PhD*
National Institute of Health

Barbara (Bobbi) Patterson, PhD
Emory University

Robert Roeser, PhD
Pennsylvania State University

Ed Taylor, PhD
University of Washington

Fadel Zeidan, PhD
University of California, San Diego

** Lis Nielsen is serving in her personal capacity.*

Mind & Life Europe is our sister organization. We have a shared history and values, but we are independent and autonomous and cover different geographic regions. We are grateful to see our collaborative relationship continue to grow.

LOOKING FORWARD

2018 was a remarkable year for Mind & Life, growing our community, sharing new knowledge, and deepening contemplative research. Each year the world grows more complex with both exceptional opportunities and significant challenges in all directions. Since 1987, we have played a unique role exploring the mind and addressing difficult issues by bridging science and wisdom traditions.

Looking forward, we will build on this work with increased efforts toward fostering individual and societal flourishing. One of the most important areas we see for the future of this field centers on connection and interdependence, in particular, how we view ourselves and how that informs our relationships with others and the world around us. Perspectives on self and other are embedded within various wisdom traditions and now sit at the forefront of neuroscience, psychology, philosophy, and many other disciplines.

Who are we as individuals and as members of society? What is the nature of our relationships to others? How do we foster compassion and connection in the world where division and disconnection seems to grow each year? These are the questions we will explore with you and our expanding community as we look toward a deeper understanding of our shared humanity.

MIND & LIFE
INSTITUTE

THANK YOU
to the Mind & Life community
for an incredible year!

MIND & LIFE
INSTITUTE

The Mind & Life Institute
210 Ridge McIntire Road, Suite 325
Charlottesville, VA 22903

Tel: (434) 338-7380

mindandlife.org