

Making Everything Easier!™

Portable Edition

Meditation

FOR
DUMMIES®

Learn to:

- Embrace meditation and improve your mood
- Find your focus
- Overcome difficult emotions and everyday problems
- Slow down and enjoy life

Stephan Bodian

Co-author of Buddhism For Dummies

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to www.dummies.com/cheatsheet/meditation

Get Smart at Dummies.com

Dummies.com makes your life easier with thousands of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Mobile Phones
- eBay
- Internet
- Food, Home & Garden

Find out **“HOW”** at Dummies.com

Meditation
FOR
DUMMIES®

PORTABLE EDITION

Meditation
FOR
DUMMIES®

PORTABLE EDITION

by **Stephan Bodian**

A John Wiley and Sons, Ltd, Publication

Meditation For Dummies®, Portable Edition

Published by
John Wiley & Sons, Ltd
The Atrium
Southern Gate
Chichester
West Sussex
PO19 8SQ
England
www.wiley.com

Copyright © 2012 John Wiley & Sons, Ltd, Chichester, West Sussex, England

Published by John Wiley & Sons, Ltd, Chichester, West Sussex, England

All Rights Reserved. No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except under the terms of the Copyright, Designs and Patents Act 1988 or under the terms of a licence issued by the Copyright Licensing Agency Ltd, Saffron House, 6-10 Kirby Street, London EC1N 8TS, UK, without the permission in writing of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Ltd, The Atrium, Southern Gate, Chichester, West Sussex, PO19 8SQ, England, or emailed to permreq@wiley.co.uk, or faxed to (44) 1243 770620.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ. SOME OF THE EXERCISES AND DIETARY SUGGESTIONS CONTAINED IN THIS WORK MAY NOT BE APPROPRIATE FOR ALL INDIVIDUALS, AND READERS SHOULD CONSULT WITH A PHYSICIAN BEFORE COMMENCING ANY EXERCISE OR DIETARY PROGRAM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

British Library Cataloguing in Publication Data: A catalogue record for this book is available from the British Library

ISBN 978-1-119-94562-8 (pbk); ISBN 978-1-119-94009-8 (ebk); ISBN 978-1-119-94010-4 (ebk); ISBN 978-1-119-94011-1 (ebk)

Printed and bound in Great Britain by Bell and Bain Ltd, Glasgow

10 9 8 7 6 5 4 3 2 1

About the Author

Stephan Bodian has been teaching meditation for more than 30 years. When he's not writing or teaching, Stephan practices an approach to counseling and coaching that guides clients in using meditative techniques for inner exploration and healing. A licensed psychotherapist, he's available for phone consultations worldwide through his website, www.stephanbodian.org.

From 1984 to 1994 he was editor-in-chief of *Yoga Journal*, an award-winning magazine devoted to yoga, meditation, and holistic health. His books include *Timeless Visions, Healing Voices*, a collection of interviews of prominent visionaries and healers; *Living Yoga* (with Georg Feuerstein), an anthology of articles from *Yoga Journal*; and *Buddhism For Dummies* (with Jon Landaw), a comprehensive, user-friendly introduction to one of the world's great spiritual traditions.

Dedication

This book is dedicated to the great meditation masters and teachers in every culture and age, who continue to show us the way through their wise and compassionate example. And to you, dear reader. May the practice of meditation bring you the peace, health, and happiness you seek!

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial and Vertical Websites

Project Editor: Rachael Chilvers

Commissioning Editor: Kerry Laundon

Assistant Editor: Ben Kemble

Production Manager: Daniel Mersey

Publisher: David Palmer

Cover Photos: © iStock/Hongqi Zhang

Cartoons: Rich Tennant
(www.the5thwave.com)

Composition Services

Project Coordinator: Kristie Rees

Layout and Graphics: Laura Westhuis

Proofreader: Melissa Cossell

Indexer: Joan Griffitts

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

Kristin Ferguson-Wagstaffe, Product Development Director

Ensley Eikenburg, Associate Publisher, Travel

Kelly Regan, Editorial Director, Travel

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

.....

<i>Introduction</i>	1
<i>Part I: Getting Acquainted</i>	7
Chapter 1: What Meditation Is – and Isn’t.....	9
Chapter 2: Laying the Foundation: Motivation, Attitude, and Beginner’s Mind.....	25
<i>Part II: Getting Started</i>	35
Chapter 3: Relaxing Your Body and Calming Your Mind	37
Chapter 4: Preparing for Meditation: Posture, Stretching, and Sitting Still	49
Chapter 5: Where to Sit, What to Wear, and Other Practical Stuff	75
<i>Part III: Troubleshooting and Fine-Tuning</i>	89
Chapter 6: Meditating with Challenging Emotions and Habitual Patterns	91
Chapter 7: Troubleshooting the Roadblocks and Side Effects.....	113
Chapter 8: Developing a Practice That Works for You.....	133
<i>Part IV: Meditation in Action</i>	145
Chapter 9: How to Meditate in Everyday Life	147
Chapter 10: Using Meditation for Healing and Performance Enhancement	163
<i>Part V: The Part of Tens</i>	187
Chapter 11: Answers to Ten Commonly Asked Questions about Meditation.....	189
Chapter 12: Ten Favorite All-Purpose Meditations	197
Chapter 13: Ten Proven Benefits of Meditation	209
<i>Index</i>	221

Table of Contents

***Introduction*..... 1**

About This Book	1
Conventions Used in This Book.....	2
What You're Not to Read	3
Foolish Assumptions	3
How This Book Is Organized	3
Part I: Getting Acquainted	4
Part II: Getting Started.....	4
Part III: Troubleshooting and Fine-Tuning.....	4
Part IV: Meditation in Action.....	4
Part V: The Part of Tens.....	5
Icons Used in This Book.....	5
Where To Go from Here	6

***Part I: Getting Acquainted*..... 7**

Chapter 1: What Meditation Is – and Isn't 9

Embarking on the Journey of Meditation	10
Different paths up the same mountain	10
The view from the summit – and from other peaks along the way	12
The taste of pure mountain water	14
There's no place like home – and you're already there!	15
Developing and Directing Awareness: The Key to Meditation	18
Building concentration	19
Opening to receptive awareness	20
Using contemplation for greater insight.....	21
Cultivating positive, healing states of mind	21
Making Meditation Your Own.....	22
Designing your own practice.....	22
Troubleshooting the challenges	23

Chapter 2: Laying the Foundation: Motivation, Attitude, and Beginner's Mind 25

Beginning (and Ending) with Beginner's Mind.....	26
What Motivates You to Meditate?	27
Improving your life	29
Understanding and accepting yourself.....	29
Realizing your true nature.....	30
Awakening others	30
Expressing your innate perfection	31
How to Live in Harmony with Your Meditation	31

***Part II: Getting Started* 35**

Chapter 3: Relaxing Your Body and Calming Your Mind 37

Turning Your Attention Inward.....	38
Relaxing Your Body	39
Developing Mindfulness: Awareness of the Here and Now	42
Focusing on your breath.....	42
Counting your breaths.....	43
Following your breaths.....	43
Expanding to sensations	44
Welcoming whatever arises	46
Training Your Puppy: Reining In Your Wandering Mind	46

Chapter 4: Preparing for Meditation: Posture, Stretching, and Sitting Still. 49

Putting a Snake into a Stick of Bamboo – or the Subtle Art of Sitting Still	50
How to Sit Up Straight – and Live to Tell About It.....	51
What to do from the waist down – and other fantasies	54
Sitting in a chair.....	55
Kneeling (with or without a bench)	56
Easy position.....	57
Burmese position	58
Quarter lotus.....	59
Half lotus.....	60
Full lotus	61
Straightening your spine without rigor mortis	61
Zafus, benches, and other exotic paraphernalia	63

Preparing Your Body for Sitting..... 66
 Cat pose with variations 67
 Cobra pose..... 68
 Locust pose 69
 Lunge pose..... 70
 Butterfly pose..... 72
 Cradle stretch..... 73

Chapter 5: Where to Sit, What to Wear, and Other Practical Stuff 75

What to Wear: Choosing Comfort over Fashion 76
 When to Meditate: Any Time’s the Right Time 77
 First thing in the morning..... 78
 Before bed 78
 Right after work 78
 Lunch hours and coffee breaks..... 79
 While waiting for your kids and at other predictable downtimes 80
 How Long to Meditate: From Quickies to the Long Haul 80
 Five minutes 81
 10 to 15 minutes 81
 20 minutes to an hour 81
 What to Eat and Drink before You Meditate – and What to Avoid..... 82
 Where to Meditate: Creating Sacred Space 83
 Why it’s best to stay put..... 83
 How to pick the right spot..... 85
 How to set up an altar – and why you may want to bother..... 86

Part III: Troubleshooting and Fine-Tuning 89

Chapter 6: Meditating with Challenging Emotions and Habitual Patterns 91

How to Make Friends with Your Experience 92
 Embracing your thoughts and feelings..... 93
 Naming your experience..... 94
 Welcoming whatever arises 95
 How to Meditate with Challenging Emotions 95
 Meditating with anger 97
 Meditating with fear and anxiety..... 98
 Meditating with sadness, grief, and depression 99

How to Unravel Habitual Patterns – with Awareness.....	100
Naming your ‘tunes’	101
Expanding your awareness.....	101
Feeling your feelings.....	102
Noticing your resistance and attachment	102
Finding the wisdom	103
Getting to the heart of the matter	103
Infusing the stuck place with being.....	105
Working with patterns before you get stuck.....	105
How to Set Patterns Aside – for Now.....	107
Letting go – or letting be.....	107
Shifting attention	107
Moving the energy	107
Acting it out in imagination	108
Acting it out in real life – mindfully	108
How (and When) to Seek Help with Your Patterns	110
Talk is important – but you need to do more	111
Shop around	112
Choose the person, not the credentials	112
Decide whether spirituality matters to you	112

Chapter 7: Troubleshooting the Roadblocks and Side Effects113

How to Navigate the Roadblocks on Your Meditative Journey	114
Sleepiness	114
Restlessness	115
Boredom	116
Fear	116
Doubt.....	117
Procrastination	117
Hypervigilance	118
Self-judgment.....	118
Attachment and desire.....	119
Pride	120
Hiding out	121
Bypassing.....	121
How to Enjoy the Side Effects – without Getting Sidetracked	122
Rapture and bliss.....	123
Visions and other sensory experiences.....	124
Emotional rollercoaster	125
Energetic openings	126

Chapter 8: Developing a Practice That Works for You 133

Fitting the Puzzle Pieces Together	134
Different pieces for different folks	135
Play to your strengths or fill in the gaps?.....	136
Experiment, trust your intuition, and then settle down	137
Create a regular practice	137
Whenever Two or More of You: Meditating with Others	139
Joining or forming a meditation group	140
Attending your first workshop or retreat	140
Monk for a day: Creating your own solitary retreat	142

***Part IV: Meditation in Action* 145**

Chapter 9: How to Meditate in Everyday Life 147

Being Peace with Every Step: Extending Meditation in Action	148
Coming back to your breath.....	149
Listening to the bell of mindfulness	150
Repeating a phrase to help yourself be mindful.....	152
Noticing how situations affect you.....	153
Applying meditation to familiar activities	155
Washing the dishes	155
Working at your computer	155
Driving your car.....	155
Talking on the phone	156
Watching TV	156
Working out.....	156
The Family That Meditates Together: Partners, Children, and Other Loved Ones	157
Meditating with kids	158
Meditating with partners and family members	158
Meditative lovemaking.....	159

Chapter 10: Using Meditation for Healing and Performance Enhancement. 163

Meditation Has the Power to Help Heal Your Body, Too	164
What healing really means	165
How meditation heals	166
Love and connectedness	166
Relief of tension and stress	167

- Restoring alignment and balance..... 167
- Opening and softening..... 167
- Creating space for all your emotions..... 167
- Harmony, joy, and well-being 168
- Freedom from self-clinging and
habitual patterns 168
- Awakening to a spiritual dimension..... 168
- The healing power of imagery..... 169
- Six healing meditations 170
 - Peaceful place 170
 - Inner smile..... 171
 - Good medicine..... 174
 - Healing with light..... 175
 - Ahhh breath 176
 - Great Mother..... 177
- Meditation Can Enhance Your Performance at
Work and Play..... 179
 - Enjoying past success 183
 - Rehearsing peak performance 184

Part V: The Part of Tens..... 187

**Chapter 11: Answers to Ten Commonly Asked
Questions about Meditation 189**

- Will Meditation Make Me Too Relaxed or Spaced Out
to Succeed at Work or School?..... 189
- How Can I Find the Time to Meditate in My
Busy Schedule?..... 190
- I Can't Sit on the Floor and Cross My Legs – Can I
Meditate in a Chair or Lying Down Instead?..... 191
- What Should I Do about the Restlessness or
Discomfort I Feel When I Try to Meditate? 192
- What Should I Do if I Keep Falling Asleep
while I Meditate? 192
- How Can I Tell if I'm Meditating the Right Way?
How Do I Know if My Meditation Is Working? 193
- Can I Meditate while I'm Driving My Car or Sitting
at My Computer?..... 194
- Do I Have to Give Up My Religious Beliefs in order
to Meditate? 194
- What Should I Do if My Partner or Other Family Members
Don't Support Me in My Meditation Practice? 195
- Can Meditation Actually Improve My Health?..... 195

Chapter 12: Ten Favorite All-Purpose Meditations 197

Practicing Relaxation..... 197
 Following Your Breath..... 198
 Walking Meditation..... 199
 Mindful Eating 200
 Cultivating Lovingkindness 201
 Softening Your Belly 202
 Healing with Light 203
 Grounding into the Earth..... 205
 Practicing a Half Smile..... 206
 Peaceful Place..... 206

Chapter 13: Ten Proven Benefits of Meditation209

Meditation Makes You Happier – and Boosts
 Your Immune System, Too..... 209
 Meditators Have Lower Blood Pressure 210
 Meditation Reduces Cholesterol Levels..... 211
 Meditation Improves Your Overall Health..... 211
 Meditators Live Longer and Age Better 212
 Meditation Helps Reverse Heart Disease..... 213
 Meditation Makes You More Empathic..... 214
 Mindfulness Speeds the Healing of Psoriasis 215
 Meditation Ranks with Chocolate as a Mood-Enhancer 215
 Meditation Relieves Pain..... 216

Index..... 221

Introduction

Everyone seems to want to know how to meditate these days. Whether you're seeking greater focus to get your job done more efficiently, less stress and more peace of mind, or a deeper appreciation of the beauty and richness of life, the simple practice of sitting down and turning your attention inward can do wonders for your body and your mind.

The truth is, you can learn the basics of meditation in five minutes. Just sit in a comfortable position, straighten your back, breathe deeply, and follow your breath. It's as simple as that!

Simple though it may be, meditation also has tremendous subtlety and depth, if you're interested in pursuing it further. In meditation, as in art, you can keep it simple – just get up every day and sit quietly for five or ten minutes – or you can explore the subtleties to your heart's content. It all depends on your needs, your intentions, and your level of interest and passion.

About This Book

As a teacher of meditation, I've always been hard-pressed to come up with a single book that teaches the basics, provides a comprehensive overview of techniques and practices, and offers guidance in going deeper.

Unlike any other book I've come across, this one covers all the bases. If you're looking for simple, easy-to-follow meditation instructions, you'll find state-of-the-art guidance here, filled with helpful tips from seasoned meditators and time-honored wisdom from the great teachers of old. If you want to get an overview of the meditation field before you zero in on a particular method of teaching, you'll catch a glimpse of the primary approaches available these days. If you've been meditating in a particular way and want to expand your horizons to include other techniques, you'll be pleased to discover that this book features dozens of different meditations for a variety of purposes, drawn from a range of sources and traditions. And if

you just want to understand why other people meditate – your partner, your friends, the guy in the office next to yours – jump onboard! You’ll discover whole chapters on why people meditate and how you can benefit from meditation, too.

This book is many things at once: an instructional manual, a survey course, and a guidebook for deeper exploration. Feel free to read it from cover to cover if you want, or just browse until you find the chapters that appeal to you. Throughout the book, you’ll find meditations and exercises you can experiment with and enjoy.

The best thing about this book, in my humble estimation, is that it’s fun to read. Meditation doesn’t have to be a dull or somber affair. Quite the contrary: The whole point of meditating in the first place is to lighten up and experience more peace and joy in your life. So forget those stereotypes of the uptight Zen monk or the reclusive navel-gazer! You can find out everything you ever wanted to know about meditation and enjoy yourself in the process.

Conventions Used in This Book

I use a few conventions in this book to help your reading go smoothly:

- ✔ When I want to make a topic crystal clear, I break the essential points down into bulleted lists (like this one), so you can follow them easily without getting lost in a sea of excess verbiage.
- ✔ Just as a piece of music may begin with a few opening phrases known as a *prelude*, most meditation instructions in this book begin with a similar directive – to sit quietly, close your eyes, and take a few deep breaths. When you’re accustomed to this prelude, you can naturally begin with it each time you meditate.
- ✔ The first time unfamiliar terms and phrases appear, they’re set in *italics* and accompanied by a brief definition.
- ✔ Web addresses and email addresses are set in `monofont`, so you can easily spot them.

What You're Not to Read

Here and there throughout this book I've sprinkled sidebars (text in gray boxes), which offer extra information, such as stories, examples, explanations, and assorted meditations. Though they're fun to read and intended to spice up the book, they're not essential. So if you're in a hurry to get to the meat of the matter (or the yogurt, if you're a vegetarian), feel free to skip over them – and come back later if you're so inclined.

Foolish Assumptions

When I wrote this book, I made a few assumptions about you, dear reader, that I thought I should share with you before we begin:

- ✔ You're intrigued enough by the topic of meditation to pick up this book, but you haven't yet discovered how to meditate – or if you have, you still feel the need for more guidance.
- ✔ You want less stress and more happiness and peace of mind, and you're willing to devote a little of your precious time to achieve it.
- ✔ Because you can't afford to spend long hours meditating in a monastery or ashram, you want instruction that you can put to use right now, at home or at work.
- ✔ You don't live on a desert island or in some isolated part of the globe; instead, you inhabit the ordinary world and confront the usual stresses, pressures, and responsibilities that most of us face.

If these assumptions apply to you, then you're definitely in the right place!

How This Book Is Organized

Although I designed this book so you can read it cover to cover – some people still do that, don't they? – I also made

sure that you can find what you're looking for easily and quickly. Each part covers a different phase of your encounter with meditation.

Part I: Getting Acquainted

If you don't know a thing about meditation, you'll probably want to start here. You'll discover what meditation is (and isn't) and how to prepare your mind for your meditation practice.

Part II: Getting Started

Here's where you actually find out how to sit down and work with your mind (and heart)! Just in case you're intimidated by the prospect of being quiet and turning inward, I provide easy-to-follow instructions that lead you through the process gently, step by step. I include a separate chapter on all the little details that most meditation books take for granted – such as how to keep your back (more or less) straight without getting uptight and what to do with your eyes and hands – and a chapter on stretching and preparing your body for sitting. You can even meditate lying down, if you prefer.

Part III: Troubleshooting and Fine-Tuning

After you start meditating regularly, you'll find that questions and even problems arise from time to time. You may wonder how to put all the pieces together in a way that's uniquely suited to your needs. Or you may encounter distractions you don't know how to deal with, like recurring fantasies or difficult emotions (for example, 'How can I possibly get my mind to stop playing the same Beastie Boys tune over and over?'). This part covers the fine points and hot spots of practice.

Part IV: Meditation in Action

It's one thing to calm your mind and open your heart in the privacy of your room, but quite another to practice meditation

throughout your day, with your boss (or your clients), your partner, your children, and the person in the car in front of you. This part shows you how to extend the benefits of meditation to every area of your life, from sex to stress-reduction to spirituality. If you're primarily interested in healing your body or mind or performing more effectively at work or play, you'll find a chapter that shows you exactly what you need to know.

Part V: The Part of Tens

I tend to gravitate to the end of a book first, which is why I love lists like these. In this part, you find answers to the most frequently asked questions about meditation, a distillation of the best all-purpose meditations, and compelling scientific evidence of the healing power of meditation.

Icons Used in This Book

Throughout this book, I use icons in the margins to draw your attention to particular kinds of information. Here's a key to what those icons mean:

When you see this icon, prepare to stop what you're doing, take a few deep breaths, and start meditating. It's your chance to savor the real thing!

If I haven't said it before, I should have – it's important information that bears repeating.

This wise guy shows you where to look for musings of a more philosophical nature.

If you want your meditations to be easier and more effective, follow this tidbit of insider advice.

People have been meditating for thousands of years. Here's some of the cool stuff they've discovered, in the form of an anecdote or story.

Where To Go from Here

Remember that you don't have to read the book sequentially, from cover to cover – you can pick it up anywhere your interests lead you. I've written it intentionally with just such an approach in mind.

As you read and react, I would love to hear from you. To get in touch with me, check out my website at www.stephanbodian.org.