Willing to Quit

You CAN Quit Smoking Today!

Good reasons to quit for you—

- Feel good about what you have done for yourself and your family
- Have more energy and breathe easier
- Find your food tastes better
- Live a longer, healthier life

Good reasons to quit for your baby (If pregnant)—

Your baby will more likely:

- Be healthier
- Be born near the due date
- Get fewer coughs, colds and ear infections
- Go to the hospital less
- Be less likely to get asthma

Three main reasons to call it quits:

- 1 Your Family They need you. Live a healthier longer life and watch your family grow.
- Your Health Reduce your chances of cancer, heart disease, stroke, breathing problems, & other diseases.
- Your Money The average smoker spends \$1,500–\$3,000 per year on cigarettes.

After you quit, your health will start to improve right away:

A Personalized QUIT Plan for:

Step 1

Step 2

Step 3

Step 4

Steps for Quitting
Set a quit date.
Get rid of reminders!
Keep it up! It's hard to stop smoking so why are you doing it?
Triggers. Figure out what makes you want to smoke. Write it down.

Name

	My Quit Plan
1	My Quit date is
2	Are they all gone? cigarettes chewing tobacco rolling paper ashtrays
3	Good reasons: • family • save money • health • friends • baby • happiness • cleanliness
4	Now write two ways you can make sure you don't feel that way again or can get help when you need it.

My Personalized QUIT Plan (continued)

	Steps for Quitting
Step 5	Asking for help. If you aren't sure you can stay quit, tell someone!
Step 6	Every day counts. Reward yourself! It is important that you were able to quit a day, a week, and a month. Make sure that you remember that!

	My Quit Plan
5	Friends & family who can help me:
	My County Tobacco Cessation Program:
6	I'm doing great! I will reward myself by:

Keeping Track of Your Progress

Did You

Smoke? (Y/N)

Day

Mon.

Tues.

Wed.

Thur.

Fri.

Sat.

Sun.

Date

Many people who do a good job of not smoking for six months "stay quit" forever. The first three months after you quit are the toughest. Take active steps to track your progress. Give yourself a little reward every day that you don't smoke. Fill in these tables to help you "stay quit" for the next two weeks.

Λί	two weeks.
	Reward/Reminder

If you slip on some days, write down a reminder of your goal for quitting. Make as many copies as you need to keep track of your progress.

Day	Date	Did You Smoke? (Y/N)	Reward/Reminder
Mon.			
Tues.			
Wed.			
Thur.			
Fri.			
Sat.			
Sun.			

Here are some helpful ways for you to keep yourself from smoking again.

If you are	Try this:
Feeling angry or sad or stressed	 Exercise, such as walking or dancing Take 10 slow, deep breaths Talk to your quit buddy if you have one, or a friend
Getting cravings to smoke When you get a craving, focus on other things to keep you from smoking. Most cravings only last 10–15 minutes.	 Know when you will get the cravings. Examples: - Early morning - Spending time with friends - Eating - Feeling stressed or sad When you get a craving: - Chew gum or mints - Call or text a support person to share your feelings - Brush your teeth Create new habits. Examples: - Read a magazine or book - Listen to music

If you are	Try this:
Gaining weight	 Change your habits to eat healthier and drink lots of water; Exercise like walking or running; Talk to your health care provider. If you are pregnant when you quit, know that weight gain is a sign of your baby growing.
Around other smokers	 Walk away from smokers when you feel like smoking. Ask others not to smoke around you. Set a "Smoke Free" zone in the house or car.

Are you and your family in danger from secondhand smoke? YES NO Does anyone smoke near you and your child? Do people smoke in your house? Do you live in a building where neighbors smoke? Do people smoke in your car? Do you and your child visit places where people smoke? If you checked "YES" to any of the above, you and your child are not safe from secondhand smoke.

How does secondhand smoke hurt your family?

Tobacco smoke is harmful to everyone. Your friends and family, even your kids, breathe the same smoke as you do. The smoke from cigarettes can make your children sick. The best thing for them is to make sure you don't smoke around them.

- One in every five babies born to mothers who smoke is born too small.
 - Being born too small is a leading cause of infant death.
- Babies and children who breathe secondhand smoke are more likely to experience:

Getting help from family and friends makes it easier to quit smoking.

It is a good idea to make a list of all the people who could help you quit. Use the space below to write down the names and phone numbers of people who can help you quit.

Name	Phone Number

If you can, look for a "quit buddy" who wants to stop smoking as well. You can help each other get through the rough times. If not, look for someone who has already quit smoking to be your quit buddy.

My quit buddy is:

Ohio Tobacco Quit Line offers free tobacco cessation services by telephone and online to uninsured Ohioans, Medicaid recipients, pregnant women, and members of the Ohio Tobacco Collaborative. Eligible callers can receive two weeks of free nicotine replacement therapy.

call 1 (800) QUIT NOW (784-8669), or go to: http://ohio.quitlogix.org/

Smokefree Women is intended to help you or someone you care about quit smoking and is designed to try to provide information about topics that are most important to women.

Go to: http://women.smokefree.gov/

American Legacy Foundation The EX Plan is a free quit smoking program that helps you re-learn life without cigarettes. The website offers a free plan to quit as well as access to a virtual community and various mobile formats.

Go to: http://www.becomeanex.org/

Text4Baby Text messages to keep you & your baby healthy.

Go to: https://www.text4baby.org/

Quit4Baby Text messages to help you quit smoking.

Go to: https://www.quit4baby.com/

Sponsored by
Ohio Department of Health

Administered by
Ohio Colleges of Medicine
Government Resource Center

Recently Quit

CONGRATULATIONS!

You've Made a Life-Changing Promise

Your health will start to improve right away!

Now that you stopped smoking, you will:

- Feel good about what you have done for yourself and your family
- · Have more energy and breathe easier
- Live a longer, healthier life

If you have children, your kids are more likely to:

- Be healthier
- · Get fewer coughs, colds and ear infections
- Go to the hospital less
- Be less likely to get asthma

Tobacco smoke is harmful to everyone.

Your friends and family, even your kids, breathe the same smoke as you do. The smoke from cigarettes can make your children sick. The best thing for them is to make sure you don't smoke around them.

Ohio Tobacco Quit Line offers free tobacco cessation services by telephone and online to uninsured Ohioans, Medicaid recipients, pregnant women, and members of the Ohio Tobacco Collaborative. Eligible callers can receive two weeks of free nicotine replacement therapy.

······ Call 1 (800) QUIT NOW (784-8669), or go to: http://ohio.quitlogix.org/

Smokefree Women is intended to help you or someone you care about quit smoking and is designed to try to provide information about topics that are most important to women.

Go to: http://women.smokefree.gov/

American Legacy Foundation The EX Plan is a free quit smoking program that helps you re-learn life without cigarettes. The website offers a free plan to quit as well as access to a virtual community and various mobile formats.

Go to: http://www.becomeanex.org/

Text4Baby Text messages to keep you and your baby healthy.

Go to: https://www.text4baby.org/

Quit4Baby Text messages to help you quit smoking.

Go to: https://www.quit4baby.com/

Sponsored by
Ohio Department of Health

Administered by
Ohio Colleges of Medicine
Government Resource Center

Keeping Track of Your Progress

Many people who do a good job of not smoking for six months "stay quit" forever. The first three months after you quit are the toughest. Take active steps to track your progress. Give yourself a little reward every day that you don't smoke. Fill in these tables to help you "stay quit" for the next two weeks. If you slip on some days, write down a reminder of your goal for quitting. Make as many copies as you need to keep track of your progress.

Day	Date	Did You Smoke? (Y/N)	Reward/Reminder	Day	Date	Did You Smoke? (Y/N)	Reward/Reminder
Mon.				Mon.			
Tues.				Tues.			
Wed.				Wed.			
Thur.				Thur.			
Fri.				Fri.			
Sat.				Sat.			
Sun.				Sun.			

It is hard to quit smoking!	My quit buddy is:	Phone Number	
Don't be afraid to ask for help!			2

Here are some helpful ways for you to keep yourself from smoking again.

If you are	Try this:	
Feeling angry or sad or stressed	 Exercise, such as walking or dancing. Take 10 slow, deep breaths. Talk to your quit buddy if you have one, or a friend. 	
Around other smokers	 Walk away from smokers when you feel like smoking. Ask others not to smoke around you. Set a "Smoke Free" zone in the house or car. 	
When you get a craving, focus on other things to keep you from smoking. Most cravings only last 10–15 minutes.	 Know when you will get the cravings. Examples: Early morning Eating Feeling stressed or sad Create new habits. Examples: Brush your teeth Create new habits. Examples: Read a magazine or book Listen to music 	
Gaining weight	 Change your habits to eat healthier and drink lots of water; Exercise like walking or running; Talk to your health care provider. If you are pregnant when you quit, know that weight gain is a sign of your baby growing. 	

Not Ready to Quit

Smoking Affects You and Your Family!

Most people know that smoking causes cancer, heart disease, and other major health problems for you, but did you know it can also make your family sick?

When you stop smoking, you will:

- Feel good about what you have done for yourself and your family
- Have clothes, hair, and a home that smell better
- Have more energy and breathe easier
- Live a longer, healthier life

If you have children, your kids are more likely to:

- Be healthier
- Get fewer coughs, colds and ear infections
- Go to the hospital less
- Be less likely to get asthma

Smoking during pregnancy increases your baby's risks of:

- Being born too early
- Low birth weight (being too small)
- Stillbirth (baby who is dead at birth)
- Birth defects
- Breathing problems
- SIDS (Sudden Infant Death Syndrome or crib death)

Quitting smoking will help you feel better & provide a healthier home for your family.

1

After you quit, your health will start to improve right away:

How does secondhand smoke hurt your family?

Tobacco smoke is harmful to everyone. Your friends and family, even your kids, breathe the same smoke as you do. The smoke from cigarettes can make your children sick. The best thing for them is to make sure you don't smoke around them.

- One in every five babies born to mothers who smoke is born too small.
 - Being born too small is a leading cause of infant death.
- Babies and children who breathe secondhand smoke are more likely to experience:
 - Ear infections
 - Asthma
 - Sudden Infant Death Syndrome (SIDS)

Three main reasons to call it quits:

- Your Family They need you. Live a healthier longer life and watch your family grow.
- 2 Your Health Reduce your chances of cancer, heart disease, stroke, breathing problems, & other diseases.
- Your Money The average smoker spends \$1,500–\$3,000 per year on cigarettes.

Getting help makes it easier to quit smoking.

Ohio Tobacco Quit Line Quit Line offers free tobacco cessation services by telephone and online to uninsured Ohioans, Medicaid recipients, pregnant women, and members of the Ohio Tobacco Collaborative. Eligible callers can receive two weeks of free nicotine replacement therapy.

..... Call 1 (800) QUIT NOW (784-8669), or go to: http://ohio.quitlogix.org/

Smokefree Women Women. Smokefree.gov is intended to help you or someone you care about quit smoking and is designed to try to provide information about topics that are most important to women.

Go to: http://women.smokefree.gov/

American Legacy Foundation The EX Plan is a free quit smoking program that helps you re-learn life without cigarettes. The website offers a free plan to quit as well as access to a virtual community and various mobile formats.

····· Go to: http://www.becomeanex.org/

Text4Baby Text messages to keep you and your baby healthy.

Quit4Baby Text messages to help you quit smoking.

Go to: https://www.quit4baby.com/

Sponsored by
Ohio Department of Health

Administered by
Ohio Colleges of Medicine
Government Resource Center