[image: image1.jpg]ATRY P
BEAT RPACK

Reasons to quit smoking?:

* More energy
* Save money and time

*Fewer wrinkles
*Clean air at home—a healthy family!

* Fresh breath
31 Things to Do Instead of Smoke
Beat the Pack Employee Stop-Smoking Program
When you have an urge to smoke, try one of these ideas to take your mind off wanting to light up.!
Sunday Monday Tuesday Wednesday Thursday Friday Saturday
Take a nap. Hold a pencil if you miss Do your laundry: time for

the feel of a cigarette in
your hand.

a fresh-smelling start!

4

Read the
newspaper.

5

Brush your teeth.

6

Call a friend or
coworker for support.

-

Chew sugarless gum
or drink water.

8

Write in your Personal
Progress Tracker.

9

Reward yourself by doing
something fun: for example,
go to the movies.

10

Distract yourself by
cleaning the house.

11

Invite friends over
for dinner.

12

Go for a walk.

13

Relax by listening
to music.

14

Eat a healthy snack.

15

Write a goodbye letter
to cigarettes.

16

Watch TV or a DVD.

17

Play with your kids
or pets.

18

Go shopping.

19

Start an exercise
program.

20

Treat yourself to a
spa day.

21

Reread your handout:

Benefits to Your
Health of Quitting.

22

Think of the reasons
you decided to quit.

23

Take up a new hobby.

24

Donate blood or do
volunteer work.

25

Plant herbs or
flower seeds.

26

Suck on a piece of
hard candy.

27

Distract yourself by
going on the Internet or
playing a video game.

28

Count the money
you’re saving by
not smoking.

29

Take deep breaths
to relax.

30

Go to the movies, library,
or a bookstore.

31

Celebrate getting quit
with someone special.

1. American Cancer Society. Quitting smoking—nhelp for cravings and tough situations. http://www.cancer.org/docRoot/PED/content/PED_10_13X_Help_for_Cravings.asp. Accessed March 27, 2008.

2. National Heart, Lung, and Blood Institute. Your guide to lowering high blood pressure. http://www.nhlbi.nih.gov/hbp/prevent/q_smoke/top?ten.htm. Accessed March 27, 2008.

CHUO01250AJ © 2009 Pfizer Inc

All rights reserved.

Printed in USA/June 2009

@ U.S. Pharmaceuticals


