

GIVING UP SMOKING NOW

**HOW TO BATTLE NICOTINE
AND TAR ADDICTION**

Terms and Conditions

LEGAL NOTICE

The Publisher has strived to be as accurate and complete as possible in the creation of this report, notwithstanding the fact that he does not warrant or represent at any time that the contents within are accurate due to the rapidly changing nature of the Internet.

While all attempts have been made to verify information provided in this publication, the Publisher assumes no responsibility for errors, omissions, or contrary interpretation of the subject matter herein. Any perceived slights of specific persons, peoples, or organizations are unintentional.

In practical advice books, like anything else in life, there are no guarantees of income made. Readers are cautioned to rely on their own judgment about their individual circumstances to act accordingly.

This book is not intended for use as a source of legal, business, accounting or financial advice. All readers are advised to seek services of competent professionals in legal, business, accounting and finance fields.

You are encouraged to print this book for easy reading.

Table Of Contents

Foreword

Chapter 1:
What Info Is Correct

Chapter 2:
Make A Time Limit-Today

Chapter 3:
Take Each Day As It
Comes

Chapter 4:
Beating The Side Effects

Chapter 5:
Getting Motivated

Foreword

Quit Smoking Today. It seems so easy. If you wish to stop smoking all you have to do is to quit. There you have it-a guideline for breaking free from one of the most lethal terrors ever to hit humans. Almost 5 million individuals yearly pass away from smoking.

Most knew the dangers and wished to quit but didn't feel as though they knew how to break free from such a complicated and mighty addiction. Fact be known, this isn't a complicated dependency and while on the surface it might seem mighty, really, it isn't.

Yeah there are lots of individuals who smoke till they die but it isn't that they couldn't stop. It's that they didn't hold the understanding of what was required to stop, and more significantly, what they required to do to remain smoke free. Once again, the answer is to quit.

Anybody who undergoes the trouble of reading this book is going to see that phrase a lot. Although it might sound repetitive to the point of being irritating, it's the one key piece of info that will help you stop. It is important to remain vigilant in order to remain smoke free.

This might very well assist as an empowering tool to help you discover how to join the ranks of the 1000000s of successful ex-smokers living today. The more you study the more you'll

comprehend why you smoke and why you ought to stop. You'll likewise set out to grasp how your life may change by quitting.

Following spending a couple of minutes reading any chapter that pertains to some aspect of smoking pertinent to you, you'll reach a sentence spelling out what you have to do to stay smoke free today. Make it to the finish and you'll have all the reason and tools in place to make a dedication that may preserve your health and probably save your life.

Quit Smoking Today!

Win battles against nicotine and live free.

Chapter 1:

What Info Is Correct

Synopsis

Who ought you trust on what is the most successful strategy for stopping smoking - the government and many smoking cessation authorities in the world and the pro health organizations of the world and the pharmacologic industry and nearly anybody whose vocation appears to be based in smoking cessation or me?

Who's Right

I suppose utilizing this standard it would be best not to trust me. But prior to jumping ship there's one additional crucial group of individuals that you might discover that will back me up and who are already rather credible to you. It's the individuals in your family unit and your acquaintances in your real life that have successfully stopped smoking and been off any nicotine products for at the least one year or more.

Discover how the individuals you know who are long-run ex-smokers really quit smoking. By long-run I mean individuals who are presently off all nicotine for at the least a year or more. You will probably discover that few if any of them know who I am.

You'll determine that a lot of them had former quits and regressed, utilizing all types of techniques that are supported by pros and perhaps even a couple of them had pro help with old attempts. You'll discover that almost all of them didn't abide by what is believed to be the standard suggested advice on how to stop yet they did stop and are still continuing to stay solid.

You'll discover that they most likely stopped by merely stopping smoking one day for one rationality or another and then have been able to remain there by sticking with a

dedication that they made to themselves to not pick up another smoke. Speak to every ex-smoker you'll understand. Do your own studies.

While you're at it, speak to the current smokers you know also. See how many of them have utilized products and abided by the advice of the pros. Bear in mind, a lot of professional literature will counsel individuals to utilize pharmacologic aids like nicotine alternate products. Attempt to see how many long-run successful quitters in your real life encounters really abided by this advice.

A different piece of advice composed in most literature created by smoking cessation authorities is something to the effect that temporary errs are usual and that you shouldn't let a err send you back to smoking. Individuals who author advice like this don't comprehend addiction. An individual needs to comprehend that taking just one puff is likely going to kill your attempts at quitting.

If you listen to, "don't let a slip make you return to smoking," you may sadly, find out from experience that you have little control of the matter once you take that puff.

Our advice, if to successfully stop smoking, is to merely quit smoking. Our advice for keeping off cigarettes is merely to stick with a dedication to never pick up another cigarette. So talk to long-run ex-smokers and discover how they stopped and hear how they've managed to keep off them.

Pretty soon you'll see it isn't a matter of matching all of the world pros against me. It gets to be a matter of matching every long-run ex-smoker you know who's successfully stopped against the world's pros. Do the studies and then I'll simply become a different voice in the crowd of real individuals who have demonstrated to you that the way to stop smoking and to stay smoke free is to - never pick up another smoke and quit today...put them down!

Chapter 2:

Make A Time Limit

Synopsis

Established wisdom in smoking cessation circles states that individuals ought to make plans and provisions for some unspecified future time to stop. Most individuals believe that when other people quit that they must have put much time into preparations and designing, setting stop dates and abiding by stringent protocols till the magical day makes it. When it boils down to it, this sort of action plan is seldom seen in real life quitters.

A Deadline of Today

I underline the term real life quitters as contrary to individuals quitting in the virtual world of the Net individuals who seek out and take part in sites and from time to time spend excessive amounts of time reading and designing how they are going to quit prior to taking the plunge. Some individuals state they were reading for hours or weeks prior to finally trying to quit.

The best individuals to talk to when it concerns stopping smoking are those who have successfully stayed away from smokes for a significant time period. These are individuals who have shown that their strategy in quitting was executable, considering they've quit and are still smoke free. Speak to everybody you know who's off of nicotine for a year or more and determine how they at the start quit smoking. You'll be astonished at the consistency of the reply you get if you execute that small survey.

Individuals are going to pretty much fall under one of the 3 classes of stories. They are:

Individuals who woke up one day and were all of a sudden sick and tired of smoking. They pitched them that day and never looked backward.

Individuals who get ill. Not smoking sick, meaning some sort of catastrophic smoking caused sickness. Simply individuals who get a cold or a flu and feel wretched. They feel too sick

to smoke, they might feel too ill to eat. They're down with the infection for 2 or 3 days, begin to get better and then recognize that they've a couple of days down without smoking and choose to try to keep it going. Once again, they never look backward and have stuck to their fresh dedication.

Individuals who leave a physicians office who have been given an ultimatum. Stop smoking or kick the bucket - it's your choice. These are individuals for whom some kind of issue has been identified by their physicians, who lay down out in no uncertain terms, that the individuals life is today at risk if they don't stop smoking.

All of these accounts share one matter in common - the strategy that individuals utilize to quit. They merely stop smoking one day. The grounds they quit deviated, but the strategy they utilized was essentially the same. If you have a look at each of the 3 scenarios you'll likewise see that none of them lend themselves to long-run planning - they're spur of the moment determinations provoked by some external condition.

I truly do encourage all individuals to accomplish this survey, speaking to long-run ex-smokers in their real life, individuals who they knew when they were smokers, who they knew when they stopped and who they yet know as ex-smokers. The more individuals do this the more visible it will become how individuals quit smoking and how individuals

stay off of smoking. Once again, inhibit stop smoking by merely quitting smoking and individuals stay off of smoking by merely knowing that to stay smoke-free, they must - not pick up another cigarette!

Chapter 3:

Take Each Day As It Comes

Synopsis

This construct is instructed by almost all programs which are committed to dealing with substance abuse or emotional struggle of any sort. The reason that it's so frequently quoted is that it's universally applicable to nearly any traumatic state of affairs.

Take each day as it comes.

One Day At A Time

Dealing with giving up smoking is no exception. Along with don't pick up another smoke, take each day as it comes is the key strategy which provides the smoker the forte to successfully step down smoking and stay free from the mighty grip of nicotine dependency.

When first stopping, the construct of take each day as it comes is distinctly superior to the smoker believing that he will never smoke again for the remainder of his life. For once the smoker is first ceasing smoking; he doesn't understand whether or not he wishes to go the remainder of his life without smoking. Most of the time the smoker fancies life as a non-smoker as more nerve-racking, dreadful, and less fun.

It isn't till he stops smoking that he recognizes his prior thoughts of what life is like as a non-smoker were incorrect. Once he stops he recognizes that there's life after smoking. It's a fresher, less agitated, fuller and, most significant, healthier life. Now the thought about returning to smoking gets to be a detestable concept. Even though the fears have lifted, the take each day as it comes strategy ought to still be maintained.

Today, as an ex-smoker, he all the same has bad moments every now and again. Occasionally due to tension at home or work, or unpleasant social situations, or to another

indefinable trip situation, the want for a cigarette rises. All he needs to do is state to himself, I won't smoke for the remainder of today; tomorrow I'll fret about tomorrow.

The impulse will be over in moments, and the following day he likely won't even consider a cigarette. However take each day as it comes shouldn't only be applied when an impulse is present. It ought to be practiced every day. Occasionally an ex-smoker believes it's no longer crucial to think in these ways.

He goes along with the idea he won't smoke again for the remainder of his life. Presuming he's correct, when does he pat himself on the back for accomplishing his goal? When he's resting on his deathbed he may enthusiastically exclaim, "I never picked up another smoke." What a grand time for positive reward.

Daily the ex-smoker ought to awaken thinking that he isn't going to smoke that day. And nightly before he turns in he ought to compliment himself for sticking with his goal. As pride is crucial in remaining free from cigarettes.

Not only is it crucial, but it's well deserved. For anybody who's quit smoking has broken free from a really mighty addiction. For the first time in a long time, he's gained command over his life, instead of being commanded by his cigarette. For this, he ought to be proud.

So this evening, when you turn in, pat yourself on the back and state, "additional day without smoking, I feel grand." And tomorrow once you awaken, state, "I'm going to go for another day. Tomorrow I'll consider tomorrow." To successfully remain free from smoking, take each day as it comes and - never pick up another smoke!

Chapter 4:

Beating The Side Effects

Synopsis

Blood glucose plummets in a lot of individuals when first quitting.

The most usual side effects experienced during the first 3 days may frequently be traced back to blood glucose issues.

Symptoms like headache, inability to focus, lightheadedness, time sensing distortions, and the omnipresent sweet tooth found by many, are frequently associated with this blood glucose drop.

Ward Off The Uncomfortable

The symptoms of low blood glucose are essentially the same symptoms as not getting enough oxygen, similar to responses experienced at high altitudes. The reason being the poor supply of sugar and/or oxygen means the brain is receiving an incomplete fuel. If you've plenty of one and not plenty of the other, your brain can't operate at any sort of optimum level. Once you stop smoking, oxygen levels are frequently better than they've been in a long time, but with a modified supply of sugar it can't decently fuel your brain.

It isn't that cigarettes place sugar into your blood stream; it's more of a drug interaction of the stimulation effect of nicotine that bears upon the blood glucose levels. Cigarettes drive the body to give up its own stores of sugar and fat by a type of drug interaction. That's how it fundamentally operates as an appetite suppressant, impacting the satiation centers of your hypothalamus. As for the sugar levels, nicotine as a matter of fact works a lot more efficiently than food.

If you utilization food to raise blood glucose levels, it literally calls for up to twenty minutes from the time you chew and swallow the food before it's discharged to the blood, and thus the brain, for its sought after effect of fueling your brain. Cigarettes, by going through a drug interaction get the body to give up its own stores of sugar, but not in twenty minutes but commonly in a matter of moments. In a

way, your body hasn't had to give up sugar from food in years; you've done it by utilizing nicotine's drug effect!

This is how come many individuals truly gorge themselves on food upon quitting. They begin to go through a drop in blood glucose and instinctively get hold of something sweet. Upon finishing up the food, they still feel symptoms. Naturally they do, it takes them a moment or two to eat, but the blood glucose isn't hiked up for another eighteen minutes. As they're not feeling instantly better, they consume a bit more. They carry on eating increasingly more food, moment after moment till they at last begin to feel better.

Once again if they're waiting for the blood glucose to go up we're talking of twenty minutes after the 1st swallow. Individuals may eat a lot of food in twenty minutes. But they start to trust that this was the amount required before feeling better. This may be replicated many times throughout the day therefore causing many calories being ingested and inducing weight gain to become a real risk.

Once you suddenly stop smoking, the body is in sort of a state of loss, not willful how to work normally as it hasn't worked normally in such a while. Commonly by the 3rd day, however, your body will readapt and relinquish sugar as it's required. Without consuming any more your body will simply figure out how to govern blood glucose more efficiently.

You might find however that you do have to alter dietary patterns to one that's more regular for you. Regular isn't what it was as a smoker, but more what it was prior to you taking up smoking with aging injected. A few individuals go till evening without eating while they're smokers. If they attempt the same procedure as ex-smokers they'll have side effects of low blood glucose.

It isn't that there has something awry with them now; they were abnormal previously for all pragmatic purposes. This doesn't mean they ought to consume more food, but it might mean they have to redistribute the food consumed to a more disperse pattern so they're getting blood glucose doses throughout the day as nature truly had always intended.

To downplay a few of the true low blood glucose effects of the first few days it truly may help to continue drinking juice throughout the day. After the 4th day however, this ought to no longer be essential as your body ought to be able to give up sugar stores if your diet is normalized.

If you're having issues that are indicative of blood glucose issues beyond day 3, it wouldn't hurt speaking to your physician and perchance acquiring some nutritionary counseling. In order to let your body preserve permanent control over the sum of glucose (sugar) in your brain ... don't pick up another cigarette!

Chapter 5:

Getting Motivated

Synopsis

Over the years I've witnessed many smokers trying to quit, entirely against their will, who still manage to succeed in stopping smoking. I occasionally see young people who are being coerced by their parents to quit. Occasionally it's grownups who are forced by physicians, while other times it's grownups who have been tricked into going to seminars by loved ones and friends who literally take them to the program under some sort of false pretense, like they're just going to dinner. Although I won't state this tactic works in the bulk of cases, it works far more frequently than most individuals would believe.

The Power

To state that these individuals had no prior motive or desire to stop smoking would likely not be true. I surmise most smokers have a little level of motivation to stop, but motivation without an understanding of nicotine addiction and its treatment isn't adequate to succeed. That's why most seminars attempt to cram in information as fast as possible.

The crucial things to understand are why individuals smoke, why they ought to stop, how to stop, and how to remain free. All 4 of these areas are essential points of understanding for an individual pondering quitting. Without a firm grasp of each element, the smoker will be disabled in his or her effort to stop.

Understanding why he or she smokes helps the smoker discover that all the magic qualities affiliated with smoking were based on fallacies and feelings. While most smokers believe they smoke because they wish to, the true reason they smoke is because they have to. They're addicted to nicotine and their bodies are requiring that they smoke. They're drug addicts, plain and simple, and realizing this premise is the essential opening move.

As with any other addiction or 12-step curriculum, the assumption of being powerless over the drug is the beginning step in recovery. You must realize that while you

thought smoking was keeping you calm, it was really increasing your stress levels, or more precisely, your responses to tension. While you believe smoking makes you energetic, in point of fact, it's robbing you of endurance and energy. While smokers frequently feel that smoking allows you to have fun and lead more socially active life-styles, it's really impairing and restricting your power to enlist in many activities and to formulate new relationships.

As contrary to enhancing your power to be vivacious and active members of society, it's in fact inducing you to resort to a lot of asocial behaviors. It led you to smoke in position of human contact, frequently leaving assemblies or declining to attend functions where smoking is no longer permitted. Why an individual ought to quit smoking is likely the least surprising sort of info, as many smokers already understand that smoking is bad for them.

The issue is that most individuals don't realize how bad it is. Many are overpowered when they amply recognize the true magnitude of the perils of smoking. The realization that stopping smoking is in point of fact a battle for survival is often of predominant importance in long-run success. This info is often vital for dealing with the occasional thoughts that are still sparked off by conditions and situations faced throughout the ex-smoker's life.

How to stop - now this is a shock to most: individuals initially quit because they begin to realize smoking is killing

them. They then find out that the huge majority of these individuals quit cold turkey. How to remain off, "don't let a err put you back to smoking." That makes as much feel as stating to a recovering alcoholic "don't let a drink put you back to drinking," or a heroin junky being given the message "don't let a little shot put you back to using." The message has to be stronger than that. Not, "don't let a err put you back to using," the message ought to be - do not err!

There has no such thing as an err, or a chance event, or a slip, or a puff, or merely one - they're all terms that are really defining a backsliding! This point, more than any other is what is going to make quitting last. Blanking out this concept, or worse, never acknowledging it all but assures failure.

I've seen the mightiness of education work 1000s of times in helping decently prepare smokers to stop. Again, that issue is more than merely instructing the physical perils of smoking. It means the smoker develops a full grasp of the physical, mental, social, economical, and aesthetic significances of smoking. I've likewise witnessed personal understanding germinate into a mighty tool utilized by 1000s of ex-smokers in keeping up their resolve to stay away from smokes too. They'll carry on maintaining their resolve so long as they go on to appreciate why they quit in the first place, and keeping those reasons in the forefront of their awareness.

May we motivate a smoker to wish to quit? I think many smokers who have smoked cigarettes for any appreciable time period are already motivated. While perhaps not all smokers as a whole, it's likely that any smoker who turns up at a quit smoking clinic on his or her own accord, or who's typed the words "quit smoking" into a Net search engine, has some initial concern and wants more info on how to quit.

So essentially, the answer to whether or not an individual may be motivated to want to quit is "yes." As a matter of fact most smokers already have some motive in place. Understand that to quit smoking and remain off cigarettes and save your life... never pick up another smoke.

Wrapping Up

Are you a nicotine addict? The unmatched attribute that displays the addictive nature of nicotine isn't how difficult or how simple it is to stop, nor is it how difficult or simple it is for a person to stay off smoking. The one real property that presents the power of the addiction is that regardless how long an individual is off, one puff and that resolve to stop can go out the window.

Don't ever try to evidence to yourself that you weren't addicted. You were addicted to nicotine all of the years you used it and you're addicted to it now too. But as an ex-smoker the addiction becomes symptomless. To keep it that way and to forever stay in command remember to never pick up another smoke!