Positive Useful Tips to Help You to Get Rid Of Smoking
1. Built up a strong belief in you blended with stronger will power to quit smoking. Consider giving up smoking as one of the very difficult things you have done in your life. It’s all up to you.

2. Develop your plan and take a decision right away for doing things accordingly.

3. make short note why you want to quit (benefits of quitting)live longer far better, for your family , some money, smell better to find a mate easily etc. you know very well what is bad about smoking and what you will achieve by quitting smoking. Put the same on a paper and read it daily once.

4. Seek a all out support from your family and friends for your decision to quit. Tell them in the very near future you may become irritable, even irrational as a cause of quitting smoking habit.

5. Get on with a set date for quitting and also decide on what day you intend to say a final good-bye to cigarette. You may hold a small ceremony when you smoke your last cigarette. It’s up to your liking.

6. Speak to your doctor about quitting. A whole hearted support from a physician would work out as proven way to better off your shames to quit.

7. An exercise program on daily basis is going to help you relive of stress, and recover from years of damage from cigarettes, may be you can start walking ones or twice per day. You may also consider about some rigorous activities 3 to 4 times per week. Consult your physician prior to begin any exercise program.

8. Practice some deep breathing every day 3 to 5 minutes breath in through the nose slowly hold breath for a few seconds, exhale slowly through your mouth.

9. Begin to visualize your way as a non-smoker. Close your eyes imagine yourself turning down offers of cigarettes, offered by someone, throwing all of your packs of cigarette away, winning a gold medal for doing so. A powerful visualization really works.

10. Cut back on cigarettes keep it with a gradual speed. (make sure a quit date till then) This scenario would call for a clear cut plan as to ‘how many cigarettes ‘ you will smoke everyday reducing the number following each day; you buy only one pack at a time, changing brands means you don’t enjoy smoking as much pall on cigarettes to someone else when feel like to smoke you have to ask for each time.

11. Mostly smokers feel if to give up smoking take firm decision once for all, just to quit abruptly, no point trying to go slow and steady. You are the best judge quitting cold turkey or by gradual quitting.

12. Make a genuine attempt to find out another smoker who is also trying to quit help each other disusing some positive thought just because quitting becomes different.

13. You have ‘clean sheet’ now after quitting smoking your area non smoker. You can now think of celebrating the milestone of your journey step by step. After a period of two weeks see a movie, visit a funny restaurant a month after. Covering a time span of three months move out for you after six months. A year after have a party for yourself, invite your family friends to your birthday party, celebrate your new beginning of life.

14. To drink lot of water. Drinking of more would help flushing out nicotine and chemical out of your body.

15. avoid triggers, learn to plan alternative means and way to deal with the trigger like you feel smoking when in stress, in the end of a meal, arrival at the work, entering a bar etc.

