

DOCUMENT RESUME

ED 299 530

CG 021 176

TITLE Clearing the Air: How to Quit Smoking...and Quit for Keeps.

INSTITUTION National Cancer Inst. (NIH), Bethesda, Md.

REPORT NO NIH-87-1647

PUB DATE Jun 87

NOTE 48p.

PUB TYPE Guides - General (050)

EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS *Drug Rehabilitation; Health Education; *Smoking; *Tobacco

ABSTRACT

This document is a self-help booklet designed to help individuals quit smoking. Information, as well as inspiration, is provided in the form of pointers under these topics: (1) preparing yourself for quitting; (2) knowing what to expect; (3) involving someone else; (4) ways of quitting, including switching brands, cutting down on the number of cigarettes smoked, not smoking automatically, and making smoking inconvenient and unpleasant; (5) things to do just before and on the day of quitting; (6) things to do immediately after quitting, including avoiding temptation, finding new habits, what to do when the ex-smoker gets the "crazies," and facts about gaining weight; (7) what happens after you quit smoking, including immediate rewards and effects, long-range benefits, withdrawal symptoms and activities that might help; (8) quitting for keeps, including dealing with and dampening urges, not-smoking as habit-forming, and relapse; (9) marking progress; and (10) common rationalizations. A snack calorie chart and addresses and telephone numbers of organizations which provide assistance to smokers about quitting are provided. (ABL)

* Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

CG

ED 299530

Clearing the Air

How To Quit Smoking . . . and Quit for Keeps

U.S. DEPARTMENT OF EDUCATION
 Office of Educational Research and Improvement
 EDUCATIONAL RESOURCES INFORMATION
 CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
 - Minor changes have been made to improve reproduction quality.
-
- Points of view or opinions stated in this document do not necessarily represent official OERI position or policy

CG 021176

U.S. DEPARTMENT OF
 HEALTH AND HUMAN SERVICES
 Public Health Service
 National Institutes of Health

Prepared by:

Office of Cancer Communications
National Cancer Institute
Bethesda, Maryland 20892

Contents	Page
Introduction	3
Preparing yourself for quitting	4
Knowing what to expect	6
Involving someone else	7
Ways of quitting	8
Switch brands	8
Cut down the number of cigarettes you smoke	9
Don't smoke "automatically"	11
Make smoking inconvenient	13
Make smoking unpleasant	13
Just before quitting	15
On the day you quit	16
Immediately after quitting	18
Avoid temptation	20
Find new habits	22
When you get the crazies	24
About gaining weight	26
Snack calorie chart	28
What happens after you quit smoking	31
Immediate rewards	31
Immediate effects	31
Long-range benefits	32
Withdrawal symptoms and activities that might help ..	33
Quitting for keeps	34
Congratulations	34
Keep your guard up	34
How to dampen that urge	36
Not smoking is habit-forming	40
Relapse: If you do smoke again	40
Marking progress	41
Common rationalizations	42
For further information	44

Introduction

This booklet guides you from thinking about stopping smoking through actually doing it—from the day you quit to quitting for keeps. It gives tips on fighting temptation—and what to do if you give in—and on avoiding weight gain (a handy Snack Calorie Chart is included). By telling you what to expect, it can help you through the day-by-day process of becoming and remaining a nonsmoker.

In this booklet, you'll find a variety of tips and helpful hints on kicking your smoking habit. Take a few moments to look at each suggestion carefully. Pick those you feel comfortable with, and decide today that you're going to use them to quit. It may take a while to find the combination that's right for you, but you *can* quit for good, even if you've tried to quit before.

Many smokers have successfully given up cigarettes by replacing them with new habits, without quitting "cold turkey," planning a special program, or seeking professional help.

The following approaches include many of those most popular with ex-smokers. Remember that successful methods are as different as the people who use them. What may seem silly to others may be just what you need to quit—so don't be embarrassed to try something new. These methods can make your own personal efforts a little easier.

Pick the ideas that make sense to you. And then follow through—you'll have a much better chance of success.

Preparing yourself for quitting . . .

- Decide positively that you want to quit. Try to avoid negative thoughts about how difficult it might be.
- List all the reasons you want to quit. Every night before going to bed, repeat one of the reasons 10 times.
- Develop strong personal reasons in addition to your health and obligations to others. For example, think of all the time you waste taking cigarette breaks, rushing out to buy a pack, hunting for a light, etc.
- Begin to condition yourself physically: Start a modest exercise program; drink more fluids; get plenty of rest; and avoid fatigue.
- Set a target date for quitting—perhaps a special day such as your birthday, your anniversary, or the Great American Smokeout. If you smoke heavily at work, quit during your vacation so that you're already committed to quitting when you return. Make the date sacred, and don't let anything change it. This will make it easy for you to keep track of the day you became a nonsmoker and to celebrate that date every year.

Knowing what to expect . . .

- Have realistic expectations—quitting isn't easy, but it's not impossible either. More than 3 million Americans quit every year.
- Understand that withdrawal symptoms are *temporary*. They usually last only 1-2 weeks.
- Know that most relapses occur in the first week after quitting, when withdrawal symptoms are strongest and your body is still dependent on nicotine. Be aware that this will be your hardest time, and use all your personal resources—willpower, family, friends, and the tips in this booklet—to get you through this critical period successfully.
- Know that most other relapses occur in the first 3 months after quitting, when situational triggers—such as a particularly stressful event—occur unexpectedly. These are the times when people reach for cigarettes automatically, because they associate smoking with relaxing. This is the kind of situation that's hard to prepare yourself for until it happens, so it's especially important to recognize it if it *does* happen. Remember that smoking is a habit, but a habit you can break.
- Realize that most successful ex-smokers quit for good only after several attempts. You may be one of those who can quit your first try. But if you're not, *don't give up*. Try again.

Ask your spouse or a friend . . .

Involving someone else . . .

- Bet a friend you can quit on your target date. Put your cigarette money aside for every day, and forfeit it if you smoke. (But if you do smoke, *don't give up*. Simply strengthen your resolve and try again.)
- Ask your spouse or a friend to quit with you.
- Tell your family and friends that you're quitting and when. They can be an important source of support, both before and after you quit.

Ways of quitting . . .

Switch brands . . .

- Switch to a brand you find distasteful.
- Change to a brand that's low in tar and nicotine a couple of weeks before your target date. This will help change your smoking behavior. However, *do not* smoke more cigarettes, inhale them more often or more deeply, or place your fingertips over the holes in the filters. All of these will increase your nicotine intake, and the idea is to get your body used to functioning without nicotine.

Cut down the number of cigarettes you smoke . . .

- Smoke only half of each cigarette.
- Each day, postpone lighting your first cigarette 1 hour.
- Decide you'll smoke only during odd or even hours of the day.
- Decide beforehand how many cigarettes you'll smoke during the day. For each additional cigarette, give a dollar to your favorite charity.
- Change your eating habits to help you cut down. For example, drink milk, which many people consider incompatible with smoking. End meals or snacks with something that won't lead to a cigarette.
- Reach for a glass of juice instead of a cigarette for a "pick-me-up."
- Remember: Cutting down can help you quit, but it's not a substitute for quitting. If you're down to about seven cigarettes a day, it's time to set your target quit date and get ready to stick to it.

Don't smoke "automatically" . . .

- Smoke only those cigarettes you *really* want. Catch yourself before you light up a cigarette out of pure habit.
- Don't empty your ashtrays. This will remind you of how many cigarettes you've smoked each day, and the sight and smell of stale butts will be very unpleasant.
- Make yourself aware of each cigarette by using the opposite hand or putting cigarettes in an unfamiliar location or a different pocket to break the automatic reach.
- If you light up many times during the day without even thinking about it, try to look in a mirror each time you put a match to your cigarette—you may decide you don't need it.

ERIC empty your ashtrays...

Full Text Provided by ERIC

Make smoking inconvenient . . .

- Stop buying cigarettes by the carton. Wait until one pack is empty before you buy another.
- Stop carrying cigarettes with you at home and at work. Make them difficult to get to.

Make smoking unpleasant . . .

- Smoke only under circumstances that aren't especially pleasurable for you. If you like to smoke with others, smoke alone. Turn your chair toward an empty corner and focus only on the cigarette you are smoking and its many negative effects.
- Collect all your cigarette butts in one large glass container as a visual reminder of the filth smoking represents.

Practice going without cigarettes . . .

Just before quitting . . .

- Practice going without cigarettes.
- Don't think of *never* smoking again. Think of quitting in terms of 1 day at a time.
- Tell yourself you won't smoke today, and then don't.
- Clean your clothes to rid them of the cigarette smell, which can linger a long time.

On the day you quit . . .

- Throw away all your cigarettes and matches. Hide your lighters and ashtrays.
- Visit the dentist and have your teeth cleaned to get rid of tobacco stains. Notice how nice they look, and resolve to keep them that way.
- Make a list of things you'd like to buy for yourself or someone else. Estimate the cost in terms of packs of cigarettes, and put the money aside to buy these presents.
- Keep very busy on the big day. Go to the movies, exercise, take long walks, go bike riding.
- Remind your family and friends that this is your quit date, and ask them to help you over the rough spots of the first couple of days and weeks.
- Buy yourself a treat or do something special to celebrate.

Immediately after quitting . . .

- Develop a clean, fresh, nonsmoking environment around yourself—at work and at home. Buy yourself flowers—you may be surprised how much you can enjoy their scent now.
- The first few days after you quit, spend as much free time as possible in places where smoking isn't allowed, such as libraries, museums, theaters, department stores, and churches.
- Drink large quantities of water and fruit juice (but avoid sodas that contain caffeine).
- Try to avoid alcohol, coffee, and other beverages that you associate with cigarette smoking.
- Strike up a conversation instead of a match for a cigarette.
- If you miss the sensation of having a cigarette in your hand, play with something else—a pencil, a paper clip, a marble.
- If you miss having something in your mouth, try toothpicks or a fake cigarette.

... large quantities of water ...

Avoid temptation . . .

- Instead of smoking after meals, get up from the table and brush your teeth or go for a walk.
- If you always smoke while driving, listen to a particularly interesting radio program or your favorite music, or take public transportation for a while, if you can.
- For the first 1-3 weeks, avoid situations you strongly associate with the pleasurable aspects of smoking, such as watching your favorite TV program, sitting in your favorite chair, or having a cocktail before dinner.
- Until you're confident of your ability to stay off cigarettes, limit your socializing to healthful, outdoor activities or situations where smoking isn't allowed.
- If you must be in a situation where you'll be tempted to smoke (such as a cocktail or dinner party), try to associate with the nonsmokers there.
- Try to analyze cigarette ads to understand how they attempt to "sell" you on individual brands.

Develop a clean, nonsmoking environment . . .

Find new habits . . .

- Change your habits to make smoking difficult, impossible, or unnecessary. For example, it's hard to smoke when you're swimming, jogging, or playing tennis or handball. When your desire for a cigarette is intense, wash your hands or the dishes, or try new recipes.
- Do things that require you to use your hands. Try crossword puzzles, needlework, gardening, or household chores. Go bike riding; take the dog for a walk; give yourself a manicure; write letters.
- Enjoy having a clean-mouth taste and maintain it by brushing your teeth frequently and using a mouthwash.
- Stretch a lot.
- Get plenty of rest.
- Pay attention to your appearance. Look and feel sharp.
- Try to find time for the activities that are the most meaningful, satisfying, and important to you.

When you get the crazies . . .

- Keep oral substitutes handy—try carrots, pickles, sunflower seeds, apples, celery, raisins, or sugarless gum instead of a cigarette.
- Take 10 deep breaths and hold the last one while lighting a match. Exhale slowly and blow out the match. Pretend it's a cigarette and crush it out in an ashtray.
- Take a shower or bath if possible.
- Learn to relax quickly and deeply. Make yourself limp, visualize a soothing, pleasing situation, and get away from it all for a moment. Concentrate on that peaceful image and nothing else.
- Light incense or a candle instead of a cigarette.
- Never allow yourself to think that "one won't hurt"—it will.

Take a shower . . .

About gaining weight . . .

Many people who're considering quitting are very concerned about gaining weight. If you're concerned about weight gain, keep these points in mind:

- Quitting doesn't mean you'll automatically gain weight. When people gain, most of the time it's because they eat more once they quit.
- The benefits of giving up cigarettes far outweigh the drawbacks of adding a few extra pounds. You'd have to gain a very large amount of weight to offset the many substantial health benefits that a normal smoker gains by quitting. Watch what you eat, and if you're concerned about gaining weight, consider the following tips:

Tips to help you avoid weight gain . . .

- Make sure you have a well-balanced diet, with the proper amounts of protein, carbohydrates, and fat.
- Don't set a target date for a holiday, when the temptation of high-calorie food and drinks may be too hard to resist.
- Drink a glass of water before your meals.
- Weigh yourself weekly.
- Chew sugarless gum when you want sweet foods.
- Plan menus carefully, and count calories. Don't try to lose weight—just try to maintain your prequitting weight.
- Have low-calorie foods on hand for nibbling. Use the Snack Calorie Chart to choose foods that are both nutritious and low in calories. Some good choices are fresh fruits and vegetables, fruit and vegetable juices, low-fat cottage cheese, and air-popped popcorn without butter.
- Take time for daily exercise, or join an organized exercise group.

Benefits outweigh drawbacks . . .

Snack calorie chart

Snacks	Calories*
BEVERAGES	
Carbonated (per 8-ounce glass)	
Cola-type	95
Fruit flavors (10-13% sugar)	115
Ginger ale	75
Fruit drinks (per 1/2 cup)	
Apricot nectar	70
Cranberry juice	80
Grape drink	70
Lemonade (frozen)	55
Fruit juices (per 1/2 cup)	
Apple juice, canned	60
Grape juice, bottled	80
Grapefruit juice, canned, unsweetened	50
Orange juice, canned, unsweetened	55
Pineapple juice, canned, unsweetened	70
Prune juice, canned	100
Vegetable juices (per 1/2 cup)	
Tomato juice	25
Vegetable juice cocktail	20
Coffee and tea	
Coffee, black	3-5
with 1 tsp. sugar	18-20
with 1 tsp. cream	13-15
Tea, plain	0-1
with 1 tsp. sugar	15-16
CANDY, CHIPS, AND PRETZELS	
Candy (per ounce)	
Hard candy	110
Jelly beans	105
Marshmallows	90
Gumdrops	100
Chips (per cup)	
Corn chips	230
Potato chips	115
Popcorn (air-popped, without butter)	25
Pretzels	
Dutch, 1 twisted	60
Stick, 5 regular	10

*Data from published sources. References are available upon request.

Snacks	Calories*
CHEESE (PER OUNCE)	
American, processed	105
Cottage, creamed	30
Cottage, low-fat (2%)	25
Swiss, natural	105
CRACKERS	
Butter, 2-inch diameter	15
Graham, 2-1/2 inches square, 2	55
Matzoh, 6-inch diameter	80
Rye	45
Saltine	50
FRUITS (RAW)	
Apple, 1 medium	80
Apricots, fresh, 3 medium	50
Apricots, dried, 5 halves	40
Banana, 1 medium	105
Blackberries, 1/2 cup	35
Blueberries, 1/2 cup	40
Cantaloupe, 1/4 melon	50
Cherries, 10	50
Dates, dried, 3	70
Fig, dried, 1 medium	50
Grapefruit, 1/2	40
Grapes, 20	30
Orange, 1 medium	60
Peach, 1 medium	35
Pear, 1 medium	100
Pineapple, 1/2 cup	40
Prunes, dried, 3	60
Raisins, 1/4 cup	110
Strawberries, 1 cup	45
Watermelon, 1 cup	50
NUTS (PER 2 TABLESPOONS)	
Almonds	105
Brazil nuts	115
Cashews	100
Peanuts	105
Pecans, halves	95
VEGETABLES (RAW)	
Carrots, 7-1/2 x 1-1/8 inch	30
Carrots, 1/2 cup grated	25
Celery, 5-inch stalks, 3	10
Pickle, 1	15-20

The repair begins . . .

What happens after you quit smoking . . .

Immediate rewards . . .

Within 12 hours after you have your last cigarette, your body will begin to heal itself. The levels of carbon monoxide and nicotine in your system will decline rapidly, and your heart and lungs will begin to repair the damage caused by cigarette smoke.

Within a few days, you'll probably begin to notice some remarkable changes in your body. Your sense of smell and taste may improve. You'll breathe easier, and your smoker's hack will begin to disappear, although you may notice that you still cough for a while. And you'll be free from the mess, smell, inconvenience, expense, and dependence of cigarette smoking.

Immediate effects . . .

As your body begins to repair itself, instead of feeling better right away, you may feel worse for a while. It's important to understand that healing is a process—it begins immediately, but it continues over time. These "withdrawal pangs" are really symptoms of the *recovery* process (see *Withdrawal Symptoms and Activities That Might Help*).

Immediately after quitting, many ex-smokers experience "symptoms of recovery" such as temporary weight gain caused by fluid retention, irregularity, and dry, sore gums or tongue. You may feel edgy, hungry, more tired, and more short-tempered than usual and have strong cravings for a cigarette. You may also have trouble sleeping and notice that you're coughing a lot. These symptoms are the result of your body clearing itself of nicotine, a powerful addictive chemical. Most nicotine is gone from the body in 2-3 days.

Improved chances for a longer life . . .

Long-range benefits . . .

It's important to understand that the unpleasant after-effects of quitting are only temporary and signal the beginning of a healthier life. Now that you've quit, you've added a number of healthy productive days to each year of your life. Most important, you've greatly improved your chances for a longer life. You've significantly reduced your risk of death from heart disease, stroke, chronic bronchitis, emphysema, and several kinds of cancer—not just lung cancer. (Cigarette smoking is responsible every year for approximately 130,000 deaths from cancer, 170,000 deaths from heart disease, and 50,000 deaths from lung disease.)

Withdrawal symptoms and activities that might help*

Symptom	Activity
Dry mouth; sore throat, gums, or tongue	Sip ice-cold water or fruit juice, or chew gum.
Headaches	Take a warm bath or shower. Try relaxation or meditation techniques.
Trouble sleeping	Don't drink coffee, tea, or soda with caffeine after 6:00 p.m. Again, try relaxation or meditation techniques.
Irregularity	Add roughage to your diet, such as raw fruit, vegetables, and whole-grain cereals. Drink 6-8 glasses of water a day.
Fatigue	Take a nap. Try not to push yourself during this time; don't expect too much of your body until it's had a chance to begin to heal itself over a couple of weeks.
Hunger	Drink water or low-calorie liquids. Eat low-fat, low-calorie snacks (see Snack Calorie Chart).
Tenseness, irritability	Take a walk, soak in a hot bath, try relaxation or meditation techniques.
Coughing	Sip warm herbal tea. Suck on cough drops or sugarless hard candy.

*Adapted from *Quitting Times: A Magazine for Women Who Smoke*, funded by the Pennsylvania Department of Health, prepared by Fox Chase Cancer Center, Philadelphia.

Quitting for keeps . . .

Congratulations!

Now you're ready to develop a new habit—not smoking. Like any other habit, it takes time to become a part of you; unlike most other habits, though, not smoking will take some conscious effort and practice. This section of the booklet can be a big help. You'll find many techniques to use for developing the nonsmoking habit and holding on to it.

By reading this section of the booklet carefully and reviewing it often, you'll become more aware of the places and situations that prompt the desire for a cigarette. You'll also learn about many nonsmoking ways to deal with the urge to smoke. These are called coping skills. Finally, you'll learn what to do in case you do slip and give in to that urge.

Keep your guard up . . .

The key to living as a nonsmoker is to avoid letting your urges or cravings for a cigarette lead you to smoke. Don't kid yourself—even though you've made a commitment not to smoke, you *will* sometimes be tempted. But instead of giving in to the urge, you can use it as a learning experience.

First, remind yourself that you've *quit* and you're a *nonsmoker*. Then, look closely at your urge to smoke and ask yourself:

- Where was I when I got the urge?
- What was I doing at the time?
- Whom was I with?
- What was I thinking?

The urge to smoke after you've quit often hits at predictable times. The trick is to anticipate those times and find ways to cope with them—without smoking. Naturally, it won't be easy at first. In fact, you may continue to want a cigarette at times. But remember, even if you slip, it doesn't mean an end to the nonsmoking you. It does mean that you should try to identify what triggered your slip, strengthen your commitment to quitting, and try again.

Nonsmoking takes practice . . .

Look at the following list of typical triggers. Does any of them ring a bell with you? Check off those that might trigger an urge to smoke, and add any others you can think of:

- Working under pressure.
- Feeling blue.
- Talking on the telephone.
- Having a drink.
- Watching television.
- Driving your car.
- Finishing a meal.
- Playing cards.
- Drinking coffee.
- Watching someone else smoke.

If you're like many new nonsmokers, the most difficult place to resist the urge to smoke is the most familiar: home. The activities most closely associated with smoking urges are eating, partying, and drinking. And, not surprisingly, most urges occur when a smoker is present.

How to dampen that urge . . .

There are seven major coping skills to help you fight the urge to smoke. These tips are designed for you, the new nonsmoker, to help you nurture the nonsmoking habit.

1. Think about why you quit

Go back to your list of reasons for quitting. Look at this list several times a day—especially when you're hit with an urge to smoke. The best reasons you could have for quitting are very personally yours, and these are also your best reasons for staying a nonsmoker.

2. Know when you're rationalizing

It's easy to rationalize yourself back into smoking (see Common Rationalizations). Don't talk yourself into smoking again. A new nonsmoker in a tense situation may think, "I'll just have one cigarette to calm myself down." If thoughts like this pop into your head, stop and think again! You know better ways to relax—nonsmokers' ways, such as taking a walk or doing breathing exercises.

Concern about gaining weight may also lead to rationalizations. Learn to counter thoughts such as "I'd rather be thin, even if it means smoking." Remember that a slight weight gain is not likely to endanger your health as much as smoking would (cigarette smokers have about a 70-percent higher rate of premature death than nonsmokers). And review the list of healthy, low-calorie snacks that you used when quitting.

3. Anticipate triggers and prepare to avoid them

By now you know which situations, people, and feelings are likely to tempt you to smoke. Be prepared to meet these triggers head on and counteract them. Keep using the skills that helped you cope in cutting down and quitting:

- Keep your hands busy—doodle, knit, type a letter.
- Avoid people who smoke; spend more time with nonsmoking friends.

In a tense situation . . .

- Find activities that make smoking difficult (gardening, washing the car, taking a shower). Exercise to help knock out that urge; it will help you to feel and look good as well.
- Put something other than a cigarette in your mouth. Chew sugarless gum or nibble on a carrot or celery stick.
- Avoid places where smoking is permitted. Sit in the nonsmoking section in restaurants, trains, and planes.
- Reduce your consumption of alcohol, which often stimulates the desire to smoke. Try to have no more than one or two drinks at a party. Better yet, have a glass of juice, soda, or mineral water with a celery stick to nibble on.

Give yourself a reward . . .

4. Reward yourself for not smoking

Congratulations are in order each time you get through the day without smoking. After a week, give yourself a pat on the back and a reward of some kind. Buy a new record or treat yourself to a movie or concert. No matter how you do it, make sure you reward yourself in some way. It helps to remind yourself that what you're doing is important.

5. Use positive thoughts

If self-defeating thoughts start to creep in, remind yourself again that you're a nonsmoker, that you don't want to smoke, and that you have good reasons for it. Putting yourself down and trying to hold out through willpower alone are not effective coping techniques. Mobilize the power of positive thinking!

6. Use relaxation techniques

Breathing exercises help to reduce tension. Instead of having a cigarette, take a long deep breath, count to 10, and release it. Repeat this five times. See how much more relaxed you feel?

7. Get social support

The commitment to remain a nonsmoker can be made easier by talking about it with friends and relatives. They can congratulate you as you check off another day, week, and month as a nonsmoker. Tell the people close to you that you might be tense for a while, so they know what to expect. They'll be sympathetic when you have an urge to smoke and can be counted on to help you resist it. Remember to call on your friends when you're lonely or you feel an urge to smoke. A buddy system is a great technique.

Not smoking is habit-forming . . .

Good for you! You've made a commitment not to smoke and by using this booklet, you know what to do if you're tempted to forget that commitment. It's difficult to stay a nonsmoker once you've had a cigarette, so do everything possible to avoid it.

If you follow the advice in this booklet and use at least one coping skill whenever you have an urge to smoke, you will have quit for keeps!

Relapse: If you do smoke again . . .

If you do smoke again—and many successful ex-smokers relapse at least once before they quit for good—here's what to do:

- Recognize that you've had a slip. A slip means you've had a *small* setback and smoked a cigarette or two. But your first cigarette or two didn't make you a smoker to start with, and a small setback doesn't make you a smoker again.
- Don't be too hard on yourself. One slip doesn't mean you're a failure or that you can't be a nonsmoker, but it's important to get yourself back on the nonsmoking track *immediately*.
- Identify the trigger: Exactly what was it that prompted you to smoke? Be aware of the trigger and decide *now* about how you'll cope with it when it comes up again.
- Know and use the coping skills described above. People who know at least one coping skill are more likely to remain nonsmokers than those who don't know any.
- Sign a contract with yourself to remain a nonsmoker.
- If you think you need professional help, see your doctor. He or she can provide extra motivation for you to stop smoking. Your doctor also may prescribe nicotine gum as an alternative source of nicotine while you break the habit of smoking.

Periodically, write down new reasons . . .

Marking progress . . .

- Each month, on the anniversary of your quit date, plan a special celebration.
- Periodically, write down new reasons you're glad you quit, and post these reasons where you'll be sure to see them.
- Make up a calendar for the first 90 days. Cross off each day and indicate the money you saved by not smoking.
- Set other, intermediate target dates, and do something special with the money you've saved.

Common rationalizations*

Rationalization

I'm under a lot of stress, and smoking relaxes me.

Smoking makes me more effective in my work.

I've already cut down to a safe level.

I smoke only safe, low-tar/low-nicotine cigarettes.

It's too hard to quit. I don't have the willpower.

I'm worried about gaining weight.

Response

Your body's used to nicotine, so you naturally feel more relaxed when you give your body a substance it's come to depend on. But nicotine really is a stimulant—it raises your heart rate, blood pressure, and adrenaline level. Most ex-smokers feel much less nervous just a few weeks after quitting.

Trouble concentrating can be a short-term symptom of quitting, but smoking actually deprives your brain of oxygen.

Cutting down is a good first step, but there's a big difference in the benefits to you between smoking a little and not smoking at all. Besides, smokers who cut back often inhale more often and more deeply—negating many of the benefits of cutting back. After you've cut back to about seven cigarettes a day, it's time to set a quit date.

These cigarettes still contain harmful substances, and many smokers who use them inhale more often and more deeply to maintain their nicotine intake. Also, carbon monoxide intake often increases with a switch to low-tar cigarettes.

Quitting and staying away from cigarettes is hard, but it's not impossible. More than 3 million Americans quit every year. It's important for you to remember that many people have had to try more than once, and try more than one method, before they become ex-smokers, but they *have* done it, and so can you.

Most smokers who gain more than 5-10 pounds are eating more. Gaining weight isn't inevitable—there are certain things you can do to help keep your weight stable. (See Tips To Help You Avoid Weight Gain.)

Rationalization

I don't know what to do with my hands.

Sometimes I have an almost irresistible urge to have a cigarette.

I blew it. I smoked a cigarette.

Response

That's a common complaint among ex-smokers. You can keep your hands busy in other ways—it's just a matter of getting used to the change, of not holding a cigarette. Try holding something else, such as a pencil, paper clip, or marble. Practice simply keeping your hands clasped together. If you're at home, think of all the things you wish you had time to do, make a list, and consult the list for alternatives to smoking whenever your hands feel restless.

This is a common feeling, especially within the first 1-3 weeks. The longer you're off cigarettes, the more your urges probably will come at times when you smoked before, such as when you're drinking coffee or alcohol or are at a cocktail party where other people are smoking. These are high-risk situations, and you can help yourself by avoiding them whenever possible. If you can't avoid them, you can try to visualize in advance how you'll handle the desire for a cigarette if it arises in those situations.

Smoking one, or even a few, cigarettes doesn't mean you've "blown it." It does mean that you have to strengthen your determination to quit, and try again—harder. Don't forget that you got through several days, perhaps even weeks or months, without a cigarette. This shows that you don't need cigarettes and that you *can* be a successful quitter.

*Adapted from *Clinical Opportunities for Smoking Intervention—A Guide for the Busy Physician*, National Heart, Lung, and Blood Institute. NIH Pub. No. 86-2178, August 1986.

For further information . . .

The National Cancer Institute operates a toll-free Cancer Information Service (CIS) with trained personnel to help you. Call 1-800-4-CANCER* to reach the CIS office serving your area, or write: Office of Cancer Communications, National Cancer Institute, National Institutes of Health, Building 31, Room 10A24, Bethesda, MD 20892.

The following organizations also can help you. Contact them to learn more about quitting for keeps.

American Cancer Society †
90 Park Avenue
New York, NY 10016
(212) 736-3030

The American Cancer Society (ACS) is a voluntary organization composed of 58 divisions and 3,100 local units. Through "The Great American Smokeout" in November, the annual Cancer Crusade in April, and numerous educational materials, ACS helps people learn about the health hazards of smoking and become successful ex-smokers.

American Heart Association †
7320 Greenville Avenue
Dallas, TX 75231
(214) 750-5300

The American Heart Association (AHA) is a voluntary organization with 130,000 members (physicians, scientists, and laypersons) in 55 state and regional groups. AHA produces a variety of publications and audiovisual materials about the effects of smoking on the heart. AHA also has developed a guidebook for incorporating a weight-control component into smoking cessation programs.

American Lung Association†
1740 Broadway
New York, NY 10019
(212) 245-8000

A voluntary organization of 7,500 members (physicians, nurses, and laypersons), the American Lung Association (ALA) conducts numerous public information programs about the health effects of smoking. ALA has 59 state and 85 local units. The organization actively supports legislation and information campaigns for nonsmokers' rights and provides help for smokers who want to quit, for example, through "Freedom From Smoking," a self-help smoking cessation program.

Office on Smoking and Health
U.S. Department of Health and
Human Services
5600 Fishers Lane
Park Building, Room 110
Rockville, MD 20857

The Office on Smoking and Health (OSH) is the Department of Health and Human Services' lead agency in smoking control. OSH has sponsored distribution of publications on smoking-related topics, such as free flyers on relapse after initial quitting, helping a friend or family member quit smoking, the health hazards of smoking, and the effects of parental smoking on teenagers.

*In Alaska call 1-800-638-6070; in Hawaii, on Oahu call 524-1214 (call collect from neighboring islands).

Spanish-speaking staff members are available during daytime hours to callers from the following areas: California, Florida, Georgia, Illinois, northern New Jersey, New York, and Texas.

†Consult your local telephone directory for listings of local chapters.

National Cancer Institute

NIH Publication No. 87-1647
Revised June 1987

48

