

Instructions for authors, subscriptions and further details:

http://ijep.hipatiapress.com

Reductions in Negative Automatic Thoughts in Students Attending Mindfulness Tutorials Predicts Increased Life Satisfaction

Paul Ritvo^{1,2,3,4,5,6}, Khushboo Vora¹, Jane Irvine^{5,6,7}, Myriam Mongrain⁵, Saam Azargive¹, Muhammad Abid Azam¹, Meysam Pirbaglou¹, Crissa Guglietti¹, Noah Wayne¹, Daniel Felipe Perez¹ & Rob Cribbie⁵

- 1) School of Kinesiology and Health Science, York University, Canada
- 2) Research, Prevention and Cancer Control, Cancer Care Ontario, Canada
- Dalla Lana School of Public Health and Departments of Family and Community Medicine, Psychiatry and Surgery, University of Toronto, Canada
- 4) Divisions of Epidemiology, Biostatistics and Behavioural Science, and Behavioural Health Sciences, University Health Network, Canada
- 5) Department of Psychology, York University, Canada
- 6) Department of Psychiatry, University of Toronto, Canada
- 7) Heart and Stroke/Richard Lewar Centre of Excellence, University of Toront, Canada

Date of publication: October 24th, 2013

Edition period: October 2013 - February 2014

To cite this article: Ritvo, P., et al. (2013). Reductions in Negative Automatic Thoughts in Students Attending Mindfulness Tutorials Predicts Increased Life Satisfaction. *International Journal of Educational Psychology*, 2(3), 272-296. doi: 10.4471/ijep.2013.28

To link this article: http://dx.doi.org/10.4471/ijep.2013.28

PLEASE SCROLL DOWN FOR ARTICLE

The terms and conditions of use are related to the Open Journal System and to Creative Commons Attribution License (CC-BY).

Reductions in Negative Automatic Thoughts in Students Attending Mindfulness Tutorials Predicts Increased Life Satisfaction

Paul Ritvo, Khushboo Vora, Jane Irvine, Myriam Mongrain, Saam Azargive, Muhammad Abid Azam, Meysam Pirbaglou, Crissa Guglietti, Noah Wayne, Daniel Felipe Perez and Rob Cribbie

York University, Cancer Care Ontario, University of Toronto, University Health Network

Abstract

University education confronts students with stressful developmental challenges that can lead to mental health problems. Innovative programs must address an increasing prevalence of these problems but are impeded by the high costs involved. In this study, thirty-nine undergraduate students attended weekly one hour mindfulness meditation tutorials during a single (14 week) semester. Tutorials involved 40 minutes of guided meditation, followed by open-ended discussions on mindfulness and related scientific research. Multiple regression analysis tested associations between self-reported changes in mindfulness, in negative automatic thoughts and in satisfaction with life. Reductions in automatic thoughts accounted for a significant proportion of variance in life satisfaction and decreases in automatic thoughts were associated with an increased life satisfaction. This finding suggests guided

2013 Hipatia Press ISSN: 2014-3591

DOI: 10.4471/ijep.2013.28

IJEP – International Journal of Educational Psychology, Vol. 2 No. 3 October 2013 pp. 272-296

meditation tutorials merit consideration in promoting student mental health on university campuses.

Keywords: Mindfulness, meditation, students, university education, well-being.

2013 Hipatia Press ISSN: 2014-3591 DOI: 10.4471/ijep.2013.28

Las Reducciones en Pensamientos Automáticos Negativos en Estudiantes que Asisten a Tutorías de Meditación Plena Predice un Incremento en la Satisfacción de Vida

Paul Ritvo, Khushboo Vora, Jane Irvine, Myriam Mongrain, Saam Azargive, Muhammad Abid Azam, Meysam Pirbaglou, Crissa Guglietti, Noah Wayne, Daniel Felipe Perez and Rob Cribbie

York University, Cancer Care Ontario, University of Toronto, University Health Network

Resumen

La educación universitaria requiere que los estudiantes se enfrenten a desafíos significativos del desarrollo que pueden conducir estrés y problemas de salud mental. Los programas innovadores necesitan responder a la creciente prevalencia de estos problemas pero se bloquean por sus costes elevados. En este estudio, treinta y nueve estudiantes asistieron a una hora semanal de tutorías de meditación de conciencia plena durante un semestre (14 semanas). Las tutorías consistían en sesiones de 40 minutos seguidas de discusiones abiertas sobre la conciencia plena e investigaciones científicas relacionadas. El análisis a través de regresiones múltiples destacó asociaciones entre los cambios auto-identifiados en relación a la conciencia plena, los pensamientos negativos automáticos, y la satisfacción con la vida. Este resultado sugiere que las tutorías de meditación guiada merecen una consideración en la promoción de la salud mental estudiantil en los campus universitarios.

Palabras clave: Conciencia plena, meditación, estudiantes, educación universitaria, bienestar

2013 Hipatia Press ISSN: 2014-3591

DOI: 10.4471/ijep.2013.28

n recent years, increasing attention has focused on mental health promotion on university campuses due to an alarmingly elevated prevalence of mental health problems. According to current estimates, almost one third of university students experience symptoms of depressed and anxious mood (Eisenberg, Gollust, Golberstein, & Hefner, 2007) and nearly one quarter display maladaptive perfectionist tendencies (Radhu et al., 2012). As many students are engaging in developmental transitions to adulthood that include coping with new academic, interpersonal, and financial demands (Archer & Lamnin, 1985; Abouserie, 1994), mental health promotion can equip students with adaptive coping resources specific to the stressors confronted.

Although counseling services within universities are well established, the dilemma in higher education concerns the costs and inefficiencies of traditional counseling. According to a recent report on counseling services in Ontario colleges (Lees & Dietsche, 2012), the growth of student enrolment in Ontario universities increased 26 percent between 2007-2012, while budget allocations for counseling resources rose only 4.6 percent. As a result, student-to-counselor ratios range from 1300-1500 students per counselor. Given these proportions, the development of group-based and autonomously practiced mental health promotion practices are an important alternative.

In searching for such approaches, mindfulness meditation has shown significant potential in terms of cost-effectiveness. Mindfulness-Based Stress Reduction (MBSR) (Kabat-Zinn, 1982) has become a widely adopted therapeutic program in North America and Europe, introducing a secularized attention regulation practice that fosters moment-to-moment awareness (Kabat-Zinn, 2003; Kabat-Zinn, 2011). Ultimately, it promotes more objective perceptions less impeded by cognitive distortions and ruminations over past regrets and future uncertainties (Kabat-Zinn, 2003; Kabat-Zinn, 2011). During mindfulness sessions, participants are instructed to focus

attention on breathing sensations as they observe cognitions with an accepting and non-avoidant attitude (Bishop et al., 2004).

Mindfulness meditation has been used in clinical and non-clinical settings to help individuals manage adverse health conditions, counteract anxiety & depression, and prevent depressive relapses (Davidson et al., 2003; Fjorback, Arendt, Ørnbøl, Fink, & Walach, 2011; Kabat-Zinn, 1982; Kabat-Zinn et al., 1998; Ledesma & Kumano, 2009; Sipe & Eisendrath, 2012; Teasdale et al., 2000). Specific outcomes of participation include increased positive affect (Jain et al., 2007; Schroevers & Brandsma, 2010), increased self compassion (Chiesa & Serretti, 2009; Keng, Smoski, Robins, Ekblad, & Brantley, 2012), decreased rumination (Jain et al., 2007) and decreased perceived stress (Lane, Seskevich, & Pieper, 2007; Oman, Shapiro, Thoresen, Plante, & psychometric In addition Flinders. 2008). to outcome research. neuroscientific evidence has linked mindfulness practice to improved attentional stability (Lutz et al., 2009), cortical inhibition (Guglietti, Daskalakis, Radhu, Fitzgerald, & Ritvo, 2013), better working memory and reduced mind wandering, evidenced by associated improvements on academic tests like the Graduate Record Exam (GRE) (Mrazek, Franklin, Phillips, Baird, & Schooler, 2013). Given these favourable outcomes, mindfulness programs are beginning to be applied in educational environments (Broderick & Metz, 2009; Napoli, Krech, & Holley, 2005).

Taken together, these observations prompted the study aim of assessing the effectiveness of a university-based weekly mindfulness tutorial program. In assessing variables associated with program participation, we were guided by a Cognitive Behaviour Therapy-based model that identifies negative automatic thoughts as an important therapeutic target. Since mindfulness training entails non-judgmental awareness of cognitions, coupled with a reorientation to present-awareness, the negative impacts of automatic thoughts can be reduced, even if cognitive content is not directly modified.

We additionally assessed satisfaction with life as a global measure of mental health in this largely asymptomatic population given its importance as an outcome in university attendees. Overall, it was hypothesized that attendance in weekly mindfulness meditation sessions would improve student's mental health as indicated by reductions in negative automatic thinking and improvements in satisfaction with life.

Methods

Participants

N = 39 participants, [11] males and [28] females, 17 years of age or older, currently enrolled at a university as part-or full-time students were recruited through postings on campus and in-class announcements including informational hand-outs. Recruitment took place in September 2012 with baseline measures administered in September and October, 2012 (T1) and follow-up measures administered during the later part of the semester (November-December) (T2).

Intervention

The tutorials involved mindfulness meditation with instructions for 40 minutes of meditation combined with brief talks about the practice and related research, altogether extending for ~ 60 minutes Participants could attend tutorial sessions convenient to class schedules and were encouraged to attend via related email correspondence. Meditation tutorials were offered at two campus locations for one hour on Mondays and Wednesdays, and at two separate hours on Tuesday (four hours in total) led by a faculty member and/or graduate students who were experienced practitioners of mindfulness. Tutorial attendance was recorded at each session.

Outcome Variables

The demographics questionnaire focused on undergraduate study major, age, year of schooling, ethnicity, prior meditation experience (hours and frequency of practice), psychological disorders (current or past), psychological counseling (current or past) and use of psychotropic prescription medication (current or past). The psychometric questionnaires assessed anxiety and depression-related cognitions and satisfaction with life.

Anxiety and depression - related cognitions

Automatic thoughts questionnaire (ATQ). The ATQ was developed to evaluate four dimensions of automatic or frequently occurring negative self-statements: a) personal maladjustment and desire for change; b) negative self-concepts and negative expectations; c) low self-esteem; d) helplessness (Hollon & Kendall, 1980).

Positive and negative affect scale (PNAS). The PNAS assesses two important mood dimensions with subscales consisting of 10 items each (Watson, Clark, & Tellegen, 1988). Respondents' rate how they feel in a temporally graduated manner, i.e. right now, today, during the past few days, during the past week, during the past few weeks, during the past year and generally. For this study we chose to ask respondents to indicate how they feel right now, at the present moment. Internal consistency alpha rating for the positive affect portion is .88 and .87 for the negative affect portion of the scale.

Mindfulness attention and awareness scale (MAAS). The MAAS is a 15-item scale designed to examine a core characteristic of mindfulness defined as an open or receptive awareness and attention to what is taking place in the present moment (Brown & Ryan, 2003). The MAAS was found to have

good internal consistency, with alphas ranging of .82 and .87 in student and adult samples respectively and demonstrates convergent and discriminant correlations in the expected direction (Brown & Ryan, 2003).

Satisfaction with Life

Satisfaction with life scale (SWLS). The SWLS assesses a respondents' satisfaction with life (Diener, Emmons, Larsen, & Griffin, 1985). employing five items where each one is rated on a 7-point scale from strongly disagree (1) to strongly agree (7). SWLS has a two-month test-retest correlation coefficient of .82, and a good internal consistency alpha coefficient of .87 (Diener et al., 1985).

Statistical Analyses

Multiple regression analysis was employed to test associations between changes in mindfulness and automatic thoughts, and the outcome of changes in satisfaction with life. The baseline variables were included as predictors rendering the interpretation of all posttest variables as the amount of change from pretest to posttest (Rausch, Maxwell & Kelley, 2003).

Results

Pre-Post Means for the Psychological Outcomes

Before conducting statistical analyses, all distributions were checked for normality and distributions were found to be normally distributed except for the Automatic Thoughts Questionnaire. The distribution for the latter was normalized with a logarithmic transformation. One participant did not complete the mindfulness measure at outcome, reducing the sample size for this variable to N = 39 (Table 1).

Table 1
Pre-Post Means for the Psychological Outcomes

Variable	Pre Mean (SD ^a)	Post Mean (SD)	Paired Sample t-Test
ATQ^b	54.00 (22.62)	48.85 (21.15	t(39) = 2.74, p = .009
SWL^c	21.32 (6.43)	22.42 (7.05)	t(39) = -1.88, p = .067
Mindfulness	62.33 (13.79)	65.05 (10.84)	t(38) = -1.63, p = .110

Notes: ^aSD – Standard Deviation; ^bATQ – Automatic Thoughts Questionnaire; ^cSWL – Satisfaction with Life

Study results suggest attendance at a mindfulness meditation tutorial was associated with reductions in negative automatic thoughts (Automatic Thoughts Questionnaire), which, in turn, predicted increased Satisfaction with Life, as assessed during the latter part of the 3-month semester. In other words, there was observed a significant reduction in negative automatic thoughts (ATQ, Hollon and Kendall, 1980) that was associated with a trend for improvement in Satisfaction with Life (SWLS, Diener, Emmons, Larsen & Griffin, 1985). This observation addressed the principal study prediction, notably that reductions in negative automatic thoughts would be associated with increases in satisfaction with life (SWLS, Diener et al., 1985). A multiple regression analysis tested those associations and used changes in mindfulness and automatic thoughts as predictors of changes in satisfaction with life. Table 2 summarizes the regression analyses. overall model was significant (F(5, 38) = 23.997, p < .0001) but the <u>only</u> predictor variable that accounted for a significant amount of the variance in satisfaction with life at outcome was automatic thoughts whereby a greater decrease (i.e., improvement) in negative automatic thoughts was associated with a greater increase (i.e., improvement) in satisfaction with life t, t (38) = -2.64, p = .013. Mindfulness assessed as a separate variable was not predictive.

Predictor Variable	Unstandardized Beta	Std. ^a error	Standardized Beta	p value
Mindfulness	129	.077	200	.101
ATQ^b	-17.62	6.68	364	.013

Table 2
Regression Analysis for Satisfaction with Life Outcomes

Notes: ^aStd. – Standard Error; ^bATQ – Automatic Thoughts Questionnaire; Outcome variable was Satisfaction with Life

Discussion

Study results suggest attendance at a mindfulness meditation tutorial was associated with reductions in negative automatic thoughts (Automatic Thoughts Questionnaire) that predicted increased Satisfaction with Life. This finding follows the hypothesis that the mindfulness tutorial, fundamentally consisting of meditation practice, would help reduce tendencies to engage in nonproductive, self-pejorative cognitions that reduce well-being.

We did_not find specific associations between tutorial attendance (more vs. less attendance) and changes in automatic thoughts or satisfaction with life. This could be because the amounts of mindfulness practice likely varied from estimates based on tutorial attendance, as subjects indicated they independently engaged in varying practice levels. Nonetheless, tutorial provision demonstrated a cost-effective way of engaging students in a mental health promoting practice. The attendance of N=39 students could have readily been scaled up to N=80 students or N=160 students without staffing changes. While results don't directly indicate the effectiveness of the mindfulness tutorial process, they indicate a positive adjustment process featuring the attenuation of negative automatic thoughts. While reductions in negative automatic thoughts might seem an intuitive intervention target, findings suggest systematic reductions were statistically associated with a

desirable outcome, i.e. satisfaction with life in the academic context. Future studies of longer duration and careful cost accounting will be useful in analyzing the effect sizes of benefits, their association with the intervention and costs expended per obtained benefits.

Interestingly, although the tutorials were a focus, the Mindfulness Attention and Awareness Scale scores were not correlated with identified benefits. One explanation is the first impact of mindfulness practice is a sensitization effect that can be self-critical in nature such that individuals do not necessarily identify themselves as more mindful. Rather than more directly experiencing the self acceptance that can lead to more positive mood-related self report, their experience of negative mental states occur without the spiraling phenomena whereby pejorative reactions to negative observations are more injurious than the observations themselves.

Mindfulness activates the prefrontal cortex with subsequently increased production/delivery of glutamate (Cheramy & Romo, 1987) stimulating the thalamus to increase secretions of gamma-aminobutyric acid (GABA) into the lateral posterior and geniculate nuclei (Armony & LeDoux, 2000; Cornwall & Phillipson, 1988). Increased GABA is hypothesized to selectively inhibit the visual cortex (Andrews, Halpern, & Purves, 1997) and posterior superior parietal area (Bucci, Conley, & Gallagher, 1999) permitting meditators to more selectively target stimuli, leading to enhanced focal attention (Newburg & Iversen, 2003). Evidence has demonstrated decreased GABA_B receptor activity in individuals with neuropsychiatric diagnoses compared to healthy controls (Barnow et al., 2009; Cryan & Kaupmann, 2005; Daskalakis et al., 2002; Daskalakis et al., 2008; Fatemi, Folsom, & Thuras, 2011; Ghose, Winter, McCarson, Tamminga, & Enna, 2011; Greenberg et al., 2000; Ishikawa, Mizukami, Iwakiri, & Asada, 2005; Klempan et al., 2009; Levinson et al., 2010; Levinson, Young, Fitzgerald, & Daskalakis, 2007; Liu, Fitzgerald, Daigle, Chen, & Daskalakis, 2009; Mizukami et al., 2002; Mizukami et al., 2000; Oblak, Gibbs, & Blatt, 2010; Sequeira et al., 2009; Zai, King, Wong, Barr, & Kennedy, 2005) and, conversely, increased $GABA_B$ -mediated inhibition associated with clinical improvements attributed to cognitive behavioral therapy (Rhadu et al, 2012), electroconvulsive therapy (Bajbouj et al., 2006), repetitive TMS (Daskalakis et al., 2006) and with clozapine treatment in schizophrenia (Liu et al., 2009; Wu et al., 2011).

Limitations of the current study are largely related to modest sample size, a brief (3 month) intervention and psychometric self-report. In future studies, more advanced designs will be implemented, including randomly allocated comparison groups, longer intervention and follow up periods and neurophysiological measures in combination with psychometric self-report.

References

- Abouserie, R. (1994). Sources and levels of stress in relation to locus of control and self esteem in university students. *Educational Psychology*, *14*, 323-330. doi: 10.1080/0144341940140306
- Adlaf, E. M., Gliksman, L., Demers, A., & Newton-Taylor, B. (2001). The prevalence of elevated psychological distress among Canadian undergraduates: Findings from the 1998 Canadian Campus Survey. *Journal of American College Health*, 50(2), 67-72. doi: 10.1080/07448480109596009
- Andrews, T. J., Halpern, S. D., & Purves, D. (1997). Correlated size variations in human visual cortex, lateral geniculate nucleus, and optic tract. *Journal of Neuroscience*, *17*(8), 2859-2868.
- Arch, J. J., & Craske, M. G. (2006). Mechanisms of mindfulness: emotion regulation following a focused breathing induction. *Behavior Research and Therapy*, 44(12), 1849-1858. doi: 10.1016/j.brat.2005.12.007
- Archer, J., & Lamnin, A. (1985). An investigation of personal and academic stressors on college campuses. *Journal of College Student Development*, 26(3), 210-215.

- Armony, J. L., & LeDoux, J. E. (2000). *The New Cognitive Neurosciences*. Cambridge: MIT Press.
- Bajbouj, M., Lang, U. E., Niehaus, L., Hellen, F. E., Heuser, I., & Neu, P. (2006). Effects of right unilateral electroconvulsive therapy on motor cortical excitability in depressive patients. *Journal of Psychiatric Research*, 40(4), 322-327. doi: 10.1016/j.jpsychires.2005.07.002
- Barnow, S., Volker, K. A., Moller, B., Freyberger, H. J., Spitzer, C., Grabe, H. J., & Daskalakis, Z. J. (2009). Neurophysiological correlates of borderline personality disorder: a transcranial magnetic stimulation study. *Biological Psychiatry*, *65*(4), 313-318. doi: 10.1016/j.biopsych.2008.08.016
- Baron Short, E., Kose, S., Mu, Q., Borckardt, J., Newberg, A., George, M. S., & Kozel, F. A. (2010). Regional brain activation during meditation shows time and practice effects: an exploratory FMRI study. *Evidence-Based Complementary and Alternative Medicine*, 7(1), 121-127. doi: 10.1093/ecam/nem163
- Berger, H. (1930). Journal of Psychology and Neurology, 40, 160-179.
- Bishop, S. R., Lau, M., Shapiro, S., Carlson, L., Anderson, N. D., Carmody, J., Devins, G. (2004). Mindfulness: A proposed operational definition. *Clinical Psychology-Science and Practice*, 11(3), 230-241. doi: 10.1093/clipsy.bph077
- Broderick, P. C., & Metz, S. (2009). Learning to BREATHE: a pilot trial of a mindfulness curriculum for adolescents. *Advances in School Mental Health Promotion*, 2, 35–46. doi: 10.1080/1754730X.2009.9715696
- Brown, K. W., & Ryan, R. M. (2003). The benefits of being present: Mindfulness and its role in psychological well-being. *Journal of Personality and Social Psychology*, 84, 822-848.
- Bucci, D. J., Conley, M., & Gallagher, M. (1999). Thalamic and basal forebrain cholinergic connections of the rat posterior parietal cortex. *NeuroReport*, *10*(5), 941-945.
- Cheramy, A., & Romo, R. (1987). Role of corticostriatal glutamatergic neurons in the presynaptic control of dopamine release. In M. Sandler,

- C. Feuerstein & Scatton (Eds.) *Neurotransmitter Interactions in the Basal Ganglia*. New York: Raven Press.
- Chiesa, A., & Serretti, A. (2009). Mindfulness-based stress reduction for stress management in healthy people: A review and meta-analysis. *Journal of Alternative and Complementary Medicine*, 15(5), 593-600.
- Cooper, N. R., Burgess, A. P., Croft, R. J., & Gruzelier, J. H. (2006). Investigating evoked and induced electroencephalogram activity in task-related alpha power increases during an internally directed attention task. *NeuroReport*, 17(2), 205-208.
- Cooper, N. R., Croft, R. J., Dominey, S. J., Burgess, A. P., & Gruzelier, J. H. (2003). Paradox lost? Exploring the role of alpha oscillations during externally vs. internally directed attention and the implications for idling and inhibition hypotheses. *International Journal of Psychophysiology*, 47(1), 65-74.
- Cornwall, J., & Phillipson, O. T. (1988). Mediodorsal and reticular thalamic nuclei receive collateral axons from prefrontal cortex and laterodorsal tegmental nucleus in the rat. *Neuroscience Letters*, 88(2), 121-126.
- Creswell, J. D., Way, B. M., Eisenberger, N. I., & Lieberman, M. D. (2007). Neural correlates of dispositional mindfulness during affect labeling. *Psychosomatic Medicine*, 69(6), 560-565. doi: 10.1097/PSY.0b013e3180f6171f
- Cryan, J. F., & Kaupmann, K. (2005). Don't worry 'B' happy!: a role for GABA(B) receptors in anxiety and depression. *Trends in Pharmacological Sciences*, 26(1), 36-43.
- Daskalakis, Z. J., Christensen, B. K., Chen, R., Fitzgerald, P. B., Zipursky, R. B., & Kapur, S. (2002). Evidence for impaired cortical inhibition in schizophrenia using transcranial magnetic stimulation. *Archives of General Psychiatry*, *59*(4), 347-354.
- Daskalakis, Z. J., Farzan, F., Barr, M. S., Rusjan, P. M., Favalli, G., Levinson, A. J., & Fitzgerald, P. B. (2008). Evaluating the relationship between long interval cortical inhibition, working

- memory and gamma band activity in the dorsolateral prefrontal cortex. Clinical EEG & Neuroscience Journal, 39(3), 150-155.
- Daskalakis, Z. J., Fitzgerald, P. B., & Christensen, B. K. (2007). The role of cortical inhibition in the pathophysiology and treatment of schizophrenia. *Brain Research Reviews*, *56*(2), 427-442.
- Daskalakis, Z. J., Moller, B., Christensen, B. K., Fitzgerald, P. B., Gunraj, C., & Chen, R. (2006). The effects of repetitive transcranial magnetic stimulation on cortical inhibition in healthy human subjects. *Experimental Brain Research*, 174(3), 403-412.
- Davidson, R. J., Kabat-Zinn, J., Schumacher, J., Rosenkranz, M., Muller, D., Santorelli, S. F., Sheridan, J. F. (2003). Alterations in brain and immune function produced by mindfulness meditation. *Psychosomatic Medicine*, 65(4), 564-570.
- DeFelipe, J., Conley, M., & Jones, E. (1986). Long-range focal collateralization of axons arising from corticocortical cells in monkey sensory-motor cortex. *The Journal of Neuroscience*, *6*(12), 3749-3766.
- Diener, E., Emmons, R., Larsen, J., & Griffin, S. (1985). The Satisfaction With Life Scale. *J Personality Assessment*, 49(1), 71-75
- Duclos, S., Laird, J., Schneider, E., Sexter, H., Stern, L., & Van Lighten, O. (1989). Emotion specific effects of facial expression and posture on emotional experience. *Journal of Personality and Social Psychology*, *57*(1), 100-108.
- Eisenberg, D., Gollust, S. E., Golberstein, E., & Hefner, J. L. (2007). Prevalence and correlates of depression, anxiety, and suicidality among university students. *American Journal of Orthopsychiatry*, 77(4), 534-542. doi: 10.1037/0002-9432.77.4.534
- Ekman, P. (1992). Facial expressions of emotion: an old controversy and new findings. *Philosophical Transactions of the Royal Society of London. Series B, Biological Sciences, 335*(1273), 63-69. doi: 10.1098/rstb.1992.0008.

- Ekman, P. (1993). Facial expression and emotion. *American Psychologist*, 48(4), 384-392. doi: 10.1037/0003-066X.48.4.384
- Ekman, P., & Davidson, R. J. (1993). Voluntary smiling changes regional brain activity. *Psychological Science*, *4*(5), 342-345. doi: 10.1111/j.1467-9280.1993.tb00576.x.
- Elias, A., & Wilson, A. (1995). Serum hormonal concentrations following transcendental meditation potential role of gamma aminobutyric acid. *Medical Hypotheses*, 44(4), 287-291. doi: 10.1016/0306-9877(95)90181-7.
- Elias, A., Guich, S., & Wilson, A. (2000). Ketosis with enhanced GABAergic tone promotes physiological changes in transcendental meditation. *Medical Hypotheses*, *54*(4), 660-662. doi: 10.1016/0306-9877(95)90181-7.
- Fatemi, S. H., Folsom, T. D., & Thuras, P. D. (2011). Deficits in GABA(B) receptor system in schizophrenia and mood disorders: a postmortem study. *Schizophronia Research*, *128*(1-3), 37-43. doi: S0920-9964(11)00019-3.
- Fjorback, L. O., Arendt, M., Ornbol, E., Fink, P., & Walach, H. (2011). Mindfulness-Based stress reduction and mindfulness-based cognitive therapy a systematic review of randomized controlled trials. *Acta Psychiatrica Scandinavica*, 124(2), 102-119. doi: 10.1111/j.1600-0447.2011.01704.x.
- Franek, M., Vaculin, S., & Rokyta, R. (2004). GABA(B) receptor agonist baclofen has non-specific antinociceptive effect in the model of peripheral neuropathy in the rat. *Physiological Research*, *53*(3), 351-355.
- Ghose, S., Winter, M. K., McCarson, K. E., Tamminga, C. A., & Enna, S. J. (2011). The GABAB receptor as a target for antidepressant drug action. *British Journal of Pharmacology*, *162*(1), 1-17. doi: BPH1004.
- Greenberg, B. D., Ziemann, U., Cora-Locatelli, G., Harmon, A., Murphy, D. L., Keel, J. C., & Wassermann, E. M. (2000). Altered cortical

- excitability in obsessive-compulsive disorder. *Neurology*, *54*(1), 142-147. doi: 10.1212/WNL.54.1.142.
- Guglietti, C.L., Daskalakis, Z.J., Radhu, N., Fitzgerald, P.B., & Ritvo, P. (2012). Meditation-related Increases in GABA B modulated cortical inhibition. *Brain Stimulation*, *6*(3), 397-402. doi: 10.1016/j.brs.2012.08.005.
- Hajcak, G., Dunning, J. P., & Foti, D. (2007). Neural response to emotional pictures is unaffected by concurrent task difficulty: an event-related potential study. *Behavioral Neuroscience*, *121*(6), 1156-1162. doi: 2007-18058-002.
- Hariri, A. R., Mattay, V. S., Tessitore, A., Fera, F., & Weinberger, D. R. (2003). Neocortical modulation of the amygdala response to fearful stimuli. *Biological Psychiatry*, 53(6), 494-501. doi: S0006322302017869.
- Hebert, R., Lehmann, D., Tan, G., Travis, F., & Arenander, A. (2005). Enhanced EEG alpha time-domain phase synchrony during Transcendental meditation: Implications for cortical integration theory. *Signal Processing*, 85, 2213-2232. doi: 10.1016/j.sigpro.2005.07.009.
- Hess, U., Banse, R, Kappas, A. (1995). The intensity of facial expression is determined by underlying affective state and social situation. *Journal of Personality and Social Psychology*, 69(2), 280-288. doi: 10.1037/0022-3514.69.2.280.
- Hollon, S. D., & Kendall, P. C. (1980). Cognitive self-statements in depression: Development of an automatic thoughts questionnaire. *Cognitive Therapy and Research*, 4, 383-395.
- Ishikawa, M., Mizukami, K., Iwakiri, M., & Asada, T. (2005). Immunohistochemical and immunoblot analysis of gamma-aminobutyric acid B receptor in the prefrontal cortex of subjects with schizophrenia and bipolar disorder. *Neuroscience Letters*, 383(3), 272-277. doi: S0304-3940(05)00417-9.

- Izard, C. E. (1990). Facial expressions and the regulation of emotions. *Journal of Personality and Social Psychology*, 58(3), 487-498. doi:10.1037/0022-3514.58.3.487.
- Jain, S., Shapiro, S. L., Swanick, S., Roesch, S. C., Mills, P.J., Bell, I., & Schwartz, G.E. (2007). A randomized controlled trial of mindfulness meditation versus relaxation training: Effects on distress, positive states of mind, Rumination, and distraction. *Annals of Behavioral Medicine*, 33(1), 11-21. doi: 10.1207/s15324796abm3301 2.
- Jha, A. P., Krompinger, J., & Baime, M. J. (2007). Mindfulness training modifies subsystems of attention. *Cognitive, Affective, & Behavioral Neuroscience*, 7(2), 109-119. doi: 10.3758/CABN.7.2.109.
- Kabat-Zinn, J. (1982). An outpatient program in behavioural medicine for chronic pain patients based practice of mindfulness meditation: Theoretical considerations and preliminary results. *General Hospital Psychiatry*, *4*(1), 33-47.
- Kabat-Zinn, J. (2003). Mindfulness-based interventions in context: Past, present, and future. *Clinical Psychology-Science and Practice*, *10*(2), 144-156. doi: 10.1093/clipsy.bpg016.
- Kabat-Zinn, J. (2011). Mindfulness for beginners: Reclaiming the present moment and your life. Boulder: Sounds True.
- Kabat-Zinn, J., Wheeler, E., Light, T., Skillings, A., Scharf, M. J., Cropley, T. G., Bernhard, J. D. (1998). Influence of a mindfulness meditation-based stress reduction intervention on rates of skin clearing in patients with moderate to severe psoriasis undergoing phototherapy (UVB) and photochemotherapy (PUVA). *Psychosomatic Medicine*, 60(5), 625-632.
- Keng, S.L., Smoski, M.J., Robins, C.J., Ekblad, A.J., & Brantley, J.G. (2012). Mechanisms of Change in Mindfulness-Based Stress
 Reduction: Self-Compassion and Mindfulness as Mediators of Intervention Outcomes. *Journal of Cognitive Psychotherapy*, 26(3), 270-280. doi: 10.1891/0889-8391.26.3.270.

- Klempan, T. A., Sequeira, A., Canetti, L., Lalovic, A., Ernst, C., ffrench-Mullen, J., & Turecki, G. (2009). Altered expression of genes involved in ATP biosynthesis and GABAergic neurotransmission in the ventral prefrontal cortex of suicides with and without major depression. *Molecular Psychiatry*, *14*(2), 175-189. doi: 4002110.
- Klimesch, W., Sauseng, P., & Hanslmayr, S. (2007). EEG alpha oscillations: the inhibition-timing hypothesis. *Brain Research Reviews*, *53*(1), 63-88. doi: S0165-0173(06)00083-X.
- Knight, R. T., Staines, W. R., Swick, D., & Chao, L. L. (1999). Prefrontal cortex regulates inhibition and excitation in distributed neural networks. *Acta Psychologica*, 101(2-3), 159-178. doi: 10.1016/S0001-6918(99)00004-9.
- Lane, J.D., Seskevich, J.E., & Pieper, C.F. (2007). Brief meditation training can improve perceived stress and negative mood. *Alternative Therapies in Health And Medicine*, 13(1), 38-44
- Ledesma, D., & Kumano, H. (2009). Mindfulness-based stress reduction and cancer: a meta-analysis. *Psycho-Oncology*, *18*(6), 571-579. doi: 10.1002/pon.1400.
- Lees, J., & Dietsche, P. (2012). An analysis of counselling services in Ontario colleges: Initial report. Retrieved from http://www.occccco.ca
- Levinson, A. J., Fitzgerald, P. B., Favalli, G., Blumberger, D. M., Daigle, M., & Daskalakis, Z. J. (2010). Evidence of cortical inhibitory deficits in major depressive disorder. *Biological Psychiatry*, 67(5), 458-464.
- Levinson, A. J., Young, L. T., Fitzgerald, P. B., & Daskalakis, Z. J. (2007). Cortical inhibitory dysfunction in bipolar disorder: a study using transcranial magnetic stimulation. *Journal of Clinical Psychopharmacology*, 27(5), 493-497. doi: S0006-3223(09)01152-4.
- Liu, S. K., Fitzgerald, P. B., Daigle, M., Chen, R., & Daskalakis, Z. J. (2009). The relationship between cortical inhibition, antipsychotic

- treatment, and the symptoms of schizophrenia. *Biological Psychiatry*, 65(6), 503-509. doi: S0006-3223(08)01104-9.
- Lutz, A., Brefczynski-Lewis, J., Johnstone, T., & Davidson, R. J. (2008). Regulation of the neural circuitry of emotion by compassion meditation: effects of meditative expertise. *PLoS One*, *3*(3), e1897. doi: 10.1371/journal.pone.0001897.
- Lutz, A., Slagter, H. A., Dunne, J. D., & Davidson, R. J. (2008). Attention regulation and monitoring in meditation. *Trends in Cognitive Sciences*, 12(4), 163-169. doi: \$1364-6613(08)00052-1.
- Lutz, A., Slagter, H.A., Rawlings, N.B., Francis, A.D., Greischar, L.L., & Davidson R.J. (2009). Mental training enhances attentional stability: neural and behavioral evidence. *Journal of Neuroscience*, 29(42), 13418–13427. doi: 10.1523/JNEUROSCI.1614-09.2009.
- Mann, E. O., Kohl, M. M., & Paulsen, O. (2009). Distinct roles of GABA(A) and GABA(B) receptors in balancing and terminating persistent cortical activity. *The Journal of Neuroscience*, 29(23), 7513-7518. doi: 29/23/7513.
- Markram, H., Toledo-Rodriguez, M., Wang, Y., Gupta, A., Silberberg, G., & Wu, C. (2004). Interneurons of the neocortical inhibitory system. *Nature Reviews Neuroscience*, *5*(10), 793-807. doi: 10.1038/nrn1519.
- Matousek, R. H., & Dobkin, P. L. (2010). Weathering storms: a cohort study of how participation in a mindfulness-based stress reduction program benefits women after breast cancer treatment. *Current Oncology*, *17*(4), 62-70. doi: 10.3747/co.v17i4.572.
- Mizukami, K., Ishikawa, M., Hidaka, S., Iwakiri, M., Sasaki, M., & Iritani, S. (2002). Immunohistochemical localization of GABAB receptor in the entorhinal cortex and inferior temporal cortex of schizophrenic brain. *Progress in Neuropsychopharmacology & Biological Psychiatry*, 26(2), 393-396. doi: S0278-5846(01)00247-0.
- Mizukami, K., Sasaki, M., Ishikawa, M., Iwakiri, M., Hidaka, S., Shiraishi, H., & Iritani, S. (2000). Immunohistochemical localization of gamma-

- aminobutyric acid (B) receptor in the hippocampus of subjects with schizophrenia. *Neuroscience Letters*, 283(2), 101-104. doi: S0304-3940(00)00939-3.
- Mrazek, M.D., Franklin, M.S., Phillips, D.T., Baird, B., & Schooler, J.W. (2013). Mindfulness Training Improves Working Memory Capacity and GRE Performance While Reducing Mind Wandering. *Psychological Science*, 24(5), 776-781. doi: 10.1177/0956797612459659.
- Muellbacher, W., Facchini, S., Boroojerdi, B., & Hallett, M. (2000). Changes in motor cortex excitability during ipsilateral hand muscle activation in humans. *Clinical Neurophysiology*, *111*(2), 344-349. doi: S1388-2457(99)00243-6.
- Napoli, M., Krech, P. R., & Holley, L. C. (2005). Mindfulness training for elementary school students: The Attention Academy. *Journal of Applied School Psychology*, 21(1), 99–125. doi: 10.1300/J370v21n01_05.
- Newberg, A., Alavi, A., Baime, M., Pourdehnad, M., Santanna, J., & d'Aquili, E. (2001). The measurement of regional cerebral blood flow during the complex cognitive task of meditation: a preliminary SPECT study. *Psychiatry Research*, 106(2), 113-122. doi: S0925492701000749.
- Newburg, A., & Iversen, J. (2003). The neural basis of the complex mental task of meditation:neurotransmitter and neurochemical considerations *Medical Hypotheses*, 61(2), 282-291. doi:10.1016/S0306-9877(03)00175-0.
- Niedermeyer, E. (1999). The normal EEG of the waking adult. In Electroencephalography: Basic principles, clinical applications, and related fields (pp. 149-173). E. Niedermeyer & F. Lopes da Silva (Eds.). Baltimore: Williams and Wilkins.

- Oblak, A. L., Gibbs, T. T., & Blatt, G. J. (2010). Decreased GABA(B) receptors in the cingulate cortex and fusiform gyrus in autism. *Journal of Neurochemistry*, 114(5), 1414-1423. doi: JNC6858.
- Oman, D., Shapiro, S.L., Thoresen, C.E., Plante, T.G., & Flinders, T. (2008). Meditation lowers stress and supports forgiveness among college students: a randomized controlled trial. *Journal of American College Health*, *56*(5), 569-578. doi: 10.3200/JACH.56.5.569-578.
- Papez, J. W. (1995). A proposed mechanism of emotion. 1937. *Journal of Neuropsychiatry & Clinical Neuroscience*, 7(1), 103-112.
- Pouille, F., & Scanziani, M. (2001). Enforcement of temporal fidelity in pyramidal cells by somatic feed-forward inhibition. *Science*, 293(5532), 1159-1163. doi: 10.1126/science.1060342293/5532/1159.
- Quinn, N., Wilson, A., Mac Intyre, G., & Tinklin, T. (2009). People look at you differently: Students' experience of mental health support within Higher Education. *British Journal of Guidance & Counselling*, *37*(4), 405-418. doi: 10.1080/03069880903161385.
- Radhu, N., Daskalakis, Z. J., Guglietti, C. L., Farzan, F., Barr, M. S., Arpin-Cribbie, C. A., Ritvo, P. (2012). Cognitive behavioral therapy-related increases in cortical inhibition in problematic perfectionists. *Brain stimulation*, 5(1), 44-54. doi: 10.1016/j.brs.2011.01.006.
- Ray, W. J., & Cole, H. W. (1985). EEG alpha activity reflects attentional demands, and beta activity reflects emotional and cognitive processes. *Science*, 228(4700), 750-752. doi:10.1126/science.3992243.
- Rausch, J. R., Maxwell, S. E., & Kelley, K. (2003). Analytic methods for questions pertaining to a pretest posttest follow-up design. *Journal of Clinical Child and Adolescent Psychology*, 32, 467-486.
- Rosenzweig, S., Greeson, J. M., Reibel, D. K., Green, J. S., Jasser, S. A., & Beasley, D. (2010). Mindfulness-based stress reduction for chronic pain conditions: variation in treatment outcomes and role of home meditation practice. *Journal of Psychosomatic Research*, 68(1), 29-36. doi: 10.1016/j.jpsychores.2009.03.010.

- Rossignol, E. (2011). Genetics and function of neocortical GABAergic interneurons in neurodevelopmental disorders. *Neural Plasticity*, 649325. doi: 10.1155/2011/649325.
- Rothbart, M. K., Sheese, B. E., Rueda, M. R., & Posner, M. I. (2011). Developing Mechanisms of Self-Regulation in Early Life. *Emotion Review*, *3*(2), 207-213. doi: 10.1177/1754073910387943.
- Rudy, B., Fishell, G., Lee, S., & Hjerling-Leffler, J. (2010). Three groups of interneurons account for nearly 100% of neocortical GABAergic neurons. *Developmental Neurobiology*. doi: 10.1002/dneu.20853.
- Schieber, M. H., & Hibbard, L. S. (1993). How somatotopic is the motor cortex hand area. *Science*, *261*(5120), 489-492. doi: 10.1126/science.8332915.
- Schroevers, M.J. & Brandsma, R. (2010). Is learning mindfulness associated with improved affect after mindfulness-based cognitive therapy? *British Journal of Psychology, 101*, 95-107. doi: 10.1348/000712609X424195.
- Sequeira, A., Mamdani, F., Ernst, C., Vawter, M. P., Bunney, W. E., Lebel, V., Turecki, G. (2009). Global brain gene expression analysis links glutamatergic and GABAergic alterations to suicide and major depression. *PLoS One*, *4*(8), e6585.
- Siebner, H. R., Dressnandt, J., Auer, C., & Conrad, B. (1998). Continuous intrathecal baclofen infusions induced a marked increase of the transcranially evoked silent period in a patient with generalized dystonia. *Muscle Nerve*, *21*(9), 1209-1212. doi: 10.1002/(SICI)1097-4598(199809)21:9<1209::AID-MUS15>3.0.CO;2-M.
- Sipe, W. E. B., & Eisendrath, S. J. (2012). Mindfulness-Based Cognitive Therapy: Theory and Practice. *Canadian Journal of Psychiatry-Revue Canadienne De Psychiatrie*, 57(2), 63-69.
- Tang, Y. Y., Lu, Q., Geng, X., Stein, E. A., Yang, Y., & Posner, M. I. (2010). Short-term meditation induces white matter changes in the

- anterior cingulate. *Proceedings of the National Academy of Sciences*, 107(35), 15649-15652. doi: 10.1073/pnas.1011043107.
- Tang, Y., Ma, Y., Wang, J., Fan, Y., Feng, S., & Lu, Q. (2007). Short-term meditation training improves attention and self-regulation.

 Proceedings of the National Academy of Sciences, 104, 17152-17156.
- Teasdale, J. D., Segal, Z.V., Williams, J.G., Ridgeway, V.A., Soulsby, J. M., & Lau, M.A. (2000). Prevention of Relapse/Recurrence in Major Depression by Mindfulness-Based Cognitive Therapy. *Journal of Consulting and Clinical Psychology*, 68(4), 615-623.
- Travis, F., & Wallace, R. K. (1999). Autonomic and EEG patterns during eyes-closed rest and transcendental meditation (TM) practice: the basis for a neural model of TM practice. *Consciousness & Cognition*, 8(3), 302-318. doi: 10.1037/0022-006X.68.4.615.
- Travis, F., Arenander, A., & DuBois, D. (2004). Psychological and physiological characteristics of a proposed object-referral/self-referral continuum of self-awareness. *Consciousness & Cognition*, *13*(2), 401-420. doi: 10.1016/j.concog.2004.03.001.
- Valentine, E., & Sweet, P. (1999). Meditation and attention: A comparison of the effects of concentrative and mindfulness meditation on sustained attention. *Mental Health, Religion, & Culture, 2, 59-70.* doi: 10.1080/13674679908406332.
- von Stein, A., Chiang, C., & Konig, P. (2000). Top-down processing mediated by interareal synchronization. *Proceedings of the National Academy of Sciences*, 97(26), 14748-14753. doi: 10.1073/pnas.97.26.1474897/26/14748
- Wallace, R. K. (1970). Physiological effects of transcendental meditation. *Science*, *167*(926), 1751-1754. doi: 10.1126/science.167.3926.1751.
- Wallace, R. K., Benson, H., & Wilson, A. F. (1971). A wakeful hypometabolic physiologic state. *American Journal of Physiology*, 221(3), 795-799.

- Watson, D., Clark, L. A., & Tellegen, A. (1988). Development and validation of brief measures of positive and negative affect: The PANAS scales. *Journal of Personality and Social Psychology*, 54(6), 1063-1070.
- Wehr, M., & Zador, A. M. (2003). Balanced inhibition underlies tuning and sharpens spike timing in auditory cortex. *Nature*, 426(6965), 442-446. doi: 10.1038/nature02116nature02116.
- Wilkins, A. J., Shallice, T., & McCarthy, R. (1987). Frontal lesions and sustained attention. *Neuropsychologia*, 25(2), 359-365.
- Wu, Y., Blichowski, M., Daskalakis, Z. J., Wu, Z., Liu, C. C., Cortez, M. A., & Snead, O. C. (2011). Evidence that clozapine directly interacts on the GABAB receptor. *NeuroReport*, 22(13), 637-641. doi: 10.1097/WNR.0b013e328349739b.
- Xue, S., Tang, Y. Y., & Posner, M. I. (2011). Short-term meditation increases network efficiency of the anterior cingulate cortex. *NeuroReport*, 22(12), 570-574. doi: 10.1097/WNR.0b013e328348c750.
- Zai, G., King, N., Wong, G. W., Barr, C. L., & Kennedy, J. L. (2005). Possible association between the gamma-aminobutyric acid type B receptor 1 (GABBR1) gene and schizophrenia. *European Neuropsychopharmacology*, 15(3), 347-352. doi: S0924-977X(05)00005-2.

Paul Ritvo is Associate Professor in the School of Kinesiology and Health Science, Department of Psychology at York University, as well as Senior Scientist at Cancer Care Ontario.

Khushboo Vora is an M. Sc candidate and a researcher in the School of Kinesiology and Health Science, at York University.

Jane Irvine is an Associate Professor in the School of Kinesiology and Health Science & the Department of Psychology at York University.

Myriam Mongrain is an Associate Professor in the Department of Psychology at York University.

Saam Azargive is an M. Sc candidate and a researcher in the School of Kinesiology and Health Science, at York University.

Muhammad Abid Azam is an M. Sc candidate and a researcher in the School of Kinesiology and Health Science, at York University.

Meysam Pirbaglou is a PhD candidate and researcher in the School of Kinesiology and Health Science, at York University.

Crissa Guglietti is a PhD graduate, researcher and lecturer at York University.

Noah Wayne is a PhD candidate and a researcher in the School of Kinesiology and Health Science at York University.

Daniel Felipe Perez is a PhD candidate and researcher in the School of Kinesiology and Health Science at York University.

Rob Cribbie is a Professor in the Department of Psychology at York University.

Contact Address: Direct correspondence to Paul Ritvo at School of Kinesiology and Health Science, 357 Bethune College, 4700 Keele St., Toronto, Ontario, Canada, M3J 1P3 (Canada). E-mail address: pritvo@yorku.ca