Ideas for Communicating Triratna's System of Practice Compiled by Mokshini and others

	Integration	Positive Emotion	Spiritual Death	Spiritual Rebirth	Spiritual	
					Receptivity	
New comers Concepts	Four foundations of mdf and/pr Bhante's four dimensions – to get to think of awareness Communicate what integration is Talk in terms of authenticity/congruen cy/interest – not rewarding 'good meditations' Teach the five	Karma in context of ethics = Five Precepts Talk about ethics Talking about brahmaviharas earlier Talk about friendship, talk about kindness Emphasis on community and value of practicing with others Teach the five spiritual faculties	Talk about letting go of unskilful habits Talk about changing habits Talk about change/transformation Three lakshanas - espec dukkha - mention it regularly; Need to find accessible language/term for 'spir death' Interconnectedness - letting go of 'me' and 'mine' Five spir faculties	Talking about Awakening Buddha and archetypes Vimeo Mark Williams - mdf school of life Talk of' freedom' Encouragement of positive states of mind Talk about Four Right Efforts esp 'Developing' Incorporating ritual from the very beginning Five spir faculties	Acceptance , allowing Stopping and relaxing Talking about med as being receptive to our experience "Meditation is about getting to know our mind, our actual experience" Talk about openness, just sitting Teach breadth and focus Five spir faculties	
Attitudes	spiritual faculties Act and speak mindfully Congruency, authenticity, interest Not rewarding 'good meditations' Taking time to explore an issue fully and hear all voices	Be friendly, non-dogmatic and encouraging Being welcoming and encouraging Be generous Exemplify friendship by working in a team Showing positive self-regard Rejoicing in my own and other's merits Looking at people – noticing them Show faith in other's good intention Make a point of working /teaching in teams to	'confessional' - giving personal stories Being approp. 'challenging' Being less attached to sense of self; admitting faults, apologizing easily, Being open to what people say - not being reactive Talk about death and loss	Exemplifying reverence on the shrine room Turning to the Buddha Being appreciative, showing gratitude, and devotion Not being shy about communicating we want to emulate the Buddha and the we believe in our potential for change and Waking Up Not being afraid of being idealistic	Being receptive to what new people have to say Being interested in them, taking them seriously Really listening Expressing our appreciation for virtue/beauty/goodness/ Truth Not being afraid of being idealistic Exemplify just sitting around sometime doing nothing!	
Practices	Mindfulness of body, thoughts, vedana, emotions Mdf walking Mdf movement - chi gung, yoga, "Mindfulness circuit": tasting, smelling, drawing, listening, touching, just sitting	exemplify friendship Metta bhavana: but can we explore how to teach this more effectively? Common feedback is that people find this difficult. Rejoicing in merit Encouraging peer friendship	Noticing beginning and end of breath and constant change "each inbreath a new beginning, each outbreath a letting go" Anapanasati Sutta Communication exercise This week do one thing different to what you	Threefold puja Dedication ceremony Simple visualization of the Buddha (e.g. from 'Meeting the Buddhas') Can we provide more experiences of pujas in large numbers - say at festivals? Ask them to reflect on	Have a tea break in silence Listening exercise Introduce just sitting in terms of 'just settling down', 'just waiting', just listening right from the start etc Awareness of vedana without trying to change anything	

'work as practice' – mindful work Voice work, chanting Awareness of sounds/senses Emphasize practice as a truthful turning towards ones experience	'do one generous act in the week and notice how you feel' Asking people as home practice to look at people/go on a bus Noticing feeling in the body Introduce chanting/devotional practice – as a vehicle for positivity	person who' - challenge it! Change one habit this week and notice how it feels Discussion Noticing change explore metta as spiritual death led reflections on the three lakshanas use of inquiry	here? What have they liked?	of tea reflecting on a question Introduce ways of reflecting after a meditation Do a 'receptivity metta bhavana' 'doing nothing practice' Listening as a practice Make sure we teach breadth as well as focus Teaching drop-ins in terms of 'turning towards our experience' rather than only focusing in the breath
Symbols • Descriptions of the four dhyanas? Stories, metaphors, images, symbols, sound, etc • Image of horizontal and vertical integration • Poems:? • Telling my own stories of my journe	"talk in pairs about qualities that inspire you" "Bring people to mind that you love and experience how you feel" Tea breaks and talking More full moon pujas Use of poems, chanting, rituals, simple devotional practice Stories of the Buddha's life Case of Dysentery/Anuruddha/K isagotami/Ananda/ Share personal stories	Poems - The Journey/ In Blackwater Woods M Oliver Autobiography in 5 chapters Story of Kisagotami Wheel of Life Bahiya of the bark garment Personal stories	Tell the life story of the Buddha Espec the 'Four Sights' = our existential qs Or the rose-apple tree And other stories from the Buddha's life Set the CONTEXT of our practice early on: give 10 minute talk about Bhante and, how he came to do what he did and how the movement started in first or second week of med course; so it's clear we don't 'just teach meditation' Share the symbol of the 1000armed AK as the symbol of the order Personal stories from OMs and mitras leading classes - ' Why I am a Buddhist'; or 'How I got involved in Movement' - personal journeys 'Talk in pairs about qualities that inspire you' - use as intro to Buddha's qualities Ask them to reflect on vision -what brought them here? What did they like? Poems The thread you follow/Stafford Ask - why have you come along? Use of images - what draws us, inspires us?	Story of Ajatasattu in the forest with the 500 monks Symbol of the lotus Being in nature, on the beach, on the Downs •

Regulars		Relating metta to insight Do we do enough to keep inspiration and confidence alive?	Parinirvana Theme Parinirvana Theme Lakshanas Practicing 'just sitting' Realizing what we are attached to - views/identity/'I' Four Reminders Parinirvana Theme "what would you like to achieve in your life" "What do you want people to say at your graveside?" Given that death is inevitable, what will really matter in your life in the end? Reflecting on qualities of Teaching reflection – using Ratnaguna's 6 pointers; ie Pause Relax Open - these come together. Then: Trust emergence: trust it Listen deeply Speak the truth building this into day retreats etc more frequently Allowing silence, a sense of
			Poems on impermanence Stupa visualization practice Exemplify and communicate a genuine openness to the Truth Five Buddha Mandala and other bodhisattvas Have pujas dedicated to bodhisattvas
			Letting go of identification with any particular opinion and personal preferences More talking about the inevitability of death Speak in terms of altruism (eg in context of TBRL) Bring in the bodhicitta early and what we are trying to achieve
			More emphasis in practice on the impermanent nature of pos and neg vedana The Four Reminders Introduce confession/benefit of admitting faults Never losing sight of the greater good Include art, nature, music, poetry as part of the Path
Mitras	Being aware of people when leading study • •	Being warm and enthusiastic in study •	Bhante's poem "the six elements speak" Reflection on "The Five things everyone should reflect on" Making much more of the Three Lakshanas and making more conscious that we want to recognize them in our experience, make them more part of our language Review of dharma training course - greater connection to the Buddha, and things from Bhante's paper on what is the WBO? Make pujas and collective events a regular feature of one's practice Make pujas and collective events a regular feature of one's practice Be open to and highlight when we see virtue and goodness and beauty on others

Ordination training	Practice: led reflection on letting go of views Working on 'integrating with reality'	•	Led reflection on 'letting go of views' Confession Revive Nidana Chain reflection Exemplify being open about faults and failures and not identifying with them	•	•
Order members	Still working on integration Integration with true nature of reality Do we exemplify integration and/or mindfulness??	Large pujas on conventions and NOWE Rejoicing, encouraging each other, sharing Generosity – sharing our inspiration Teaching in teams at Centres/retreats etc	Confession Explore spir. death in chapter Regular practice of Six Elements/Reflection on the "Five facts" Need more input from experienced practitioners Need more emphasis on practice of 'enquiry'	Do we talk enough about our ideals and our vision as an Order? Coming together at Conventions Exemplify 'shrine room etiquette'	Opening to the Buddha The blue sky Reflection on the Buddha More time spent in reflection