	[image: image1.jpg]4, DARTMOUTH-HITCHCOCK


	The Boilerplate Points

	Do your best to follow as many of these as you can. The points below are advocated by most of today's credible quit-smoking products and programs.  They are widely accepted as an essential and necessary part of quitting successfully.  Just using the patch or Zyban without following the points below will hinder your chances to quit for good this time.

	· DEEP BREATHING PERHAPS THE SINGLE MOST POWERFUL AND IMPORTANT TECHNIQUE Every time you want a cigarette, do the following. Do it three times. 

Inhale the deepest lung-full of air you can, and then, very slowly, exhale. Purse your lips so that the air must come out slowly.

As you exhale, close your eyes, and let your chin gradually sink over onto your chest. Visualize all the tension leaving your body, slowly draining out of your fingers and toes, just flowing on out. 

This is a variation of an ancient yoga technique from India, and is VERY centering and relaxing. If you practice this, you'll be able to use it for any future stressful situation you find yourself in. And it will be your greatest weapon during the strong cravings sure to assault you over the first few days. 

This deep breathing technique will be a vital help to you. Reread this point now, and as you do, try it for the first time. Inhale and exhale three times. See for yourself!
· The first few days, drink LOTS of water and fluids to help flush out the nicotine and other poisons from your body.
· Remember that the urge to smoke only lasts a few minutes, and will then pass. The urges gradually become farther and farther apart as the days go by.
· Do your very best to stay away from alcohol, sugar and coffee the first week or longer, as these tend to stimulate the desire for a cigarette. Avoid fatty foods, as your metabolism will slow down a bit without the nicotine, and you may gain weight even if you eat the same amount as before quitting. So discipline about diet is extra important now. No one ever said acquiring new habits would be easy!
· Nibble on low calorie foods like celery, apples and carrots. Chew gum or suck on cinnamon sticks.
· Stretch out your meals; eat slowly and wait a bit between bites.
· After dinner, instead of a cigarette, treat yourself to a cup of mint tea or a peppermint candy.
· In one study, about 25% of quitters found that an oral substitute was invaluable. Another 25% didn't like the idea at all -- they wanted a clean break with cigarettes. The rest weren't certain. Personally, I found a cigarette substitute to be a tremendous help. The nicotine inhaler (by prescription) is one way to go: it's a shortened plastic cigarette, with a replaceable nicotine capsule inside. 
· Look in the yellow pages under Yoga, and take a class – they're GREAT! Get a one-hour massage, take a long bath -- pamper yourself.
	· A simpler way to go is bottled cinnamon sticks, available at any supermarket. I used these every time I quit, and they really helped me. I would chew on them, inhale air through them, and handle them like cigarettes. After a while, they would get pretty chewed up on one end -- but I'd laugh, reverse them and chew on the other end. Others may prefer to start a fresh stick. Once someone asked me, "Excuse me, but is that an exploded firecracker in your mouth?" I replied that I was quitting smoking – and they smiled and became supportive. Luckily, I never needed the cinnamon sticks after the first three days of being a nonsmoker. Go to a gym; sit in the steam, exercise. Change your normal routine – take time to walk or even jog around the block or in a local park.
· Ask for support from coworkers, friends and family members. Ask for their tolerance. Let them know you're quitting, and that you might be edgy or grumpy for a few days. If you don't ask for support, you certainly won't get any. If you do, you'll be surprised how much it can help. Take a chance -- try it and see!
· Ask friends and family members not to smoke in your presence. Don't be afraid to ask. This is more important than you may realize.
· On your quit day, hide all ashtrays and destroy all your cigarettes, preferably with water, so no part of them is smokeable.
· Write down ten good things about being a nonsmoker -- and then write out ten bad things about smoking. Do it. It really helps.
· Don't pretend smoking wasn't enjoyable – it was. This is like losing a good friend – and it's okay to grieve the loss. Feel that grief, don't worry, its okay. Feel, and you heal. Stay with it -- you can do it!
· Several times a day, quietly repeat to yourself the affirmation, "I am a nonsmoker." Many quitters see themselves as smokers who are just not smoking for the moment. They have a self-image as smokers who still want a cigarette. Silently repeating "I am a nonsmoker" will help you change your view of yourself, and, even if it may seem silly to you, this is actually useful. Use it!

Here is perhaps the most valuable information among these points. In Phase 2, the period that begins a few weeks after quitting, the urges to smoke will subside considerably. However, it's vital to understand that from time to time, you will still be suddenly overwhelmed with a desire for "just one cigarette." This will happen unexpectedly, during moments of stress, whether negative stress or positive (at a party, or on vacation). If you are unprepared to resist, succumbing to that "one cigarette" will lead you directly back to smoking. Remember the following secret: in these surprise attacks during Phase 2 -- and they will definitely come -- do your deep breathing, and hold on for five minutes, and the urge will pass. 


In conclusion, get the info and support you need to make the stopping process a little easier.DO NOT try to go it alone. Get help, and plenty of it.


Patrick Reynolds, PRI & The Foundation For a Smoke free America


