1-866-NY-Quits (1-866-697-8487) www.nysmokefree.com

Strategies to Beat Boredom

Boredom may trigger many smokers to light-up. During the guitting process, it is important to stay busy and distracted, especially during the first few days and weeks of quitting. Try to take-up your free time with non-smoking hobbies and activities that will keep your mind, body and hands busy.

Here is a list to help you live the life of a Non-Smoker!

Hobbies & Crafts

- Bird watching: set-up a bird feeder
- Buy a robotic or electronic science kit
- Cake decorating
- Calligraphy
- Decorate boxes or furniture
- Start an insect collection or ant farm
- Genealogy track your family history
- Leatherworking
- Make & design your own jewelry
- Make a collage from magazines
- Make your own Candles or Soap
- Model building (airplane, car, boat...)
- Paint using...

watercolors, tempera, oil paints, acrylics, or paint-by-numbers

- Photography (traditional or digital)
- Scrapbooking: keepsakes & photos
- Start an Indoor Garden
- Take a community workshop or class
- Teach yourself how to...

Knit, Crochet, Latch hook, Macramé, Cross-stitch, Embroidery, or Sew

- Use fabric paints to decorate a shirt
- Video Editing
- Wine making or Brew your own Beer
- Woodworking

Games

- Buy a Puzzle or Brain-teaser Book
- Card Games such as Solitaire
- Crossword Puzzles
- Opening the second term of th
- @ Golf
- Mandheld & Travel Games
- Join a Local Recreational League... Bowling, Softball, Volleyball, etc.
- Juggle
- Learn Magic Tricks
- Logic Problems & Puzzles
- Online Games
- Picture Puzzles
- Play Pool
- Sudoku
- Video Games
- Word Games


New York State Smokers' Quitline

1-866-NY-Quits (1-866-697-8487) www.nysmokefree.com

Strategies to Beat Boredom

Activities...

- Borrow a Yoga or Exercise DVD from the library
- Build a mini-city out of Legos
- Buy a scanner and digitize all your family photos and post them on-line
- Call a friend or family member you haven't spoken to in a while
- Chat with people on-line or join an on-line message board or discussion group
- Chew bubble gum or Cinnamon sticks
- Clean out & re-organize your closet
- Cook & experiment with new recipes
- Dance to whatever music you have available
- Garden; start an herb garden
- Get a library card and start borrowing books and or DVDs
- Iron some clothes while listening to a recorded book
- Keep your hands busy with Coloring books or Water-coloring
- Learn how to Hula Hoop
- Learn Tai Chi
- Learn the alphabet in sign language
- Memorize something meaningful: a psalm, a poem, a passage from the Bible
- Origami
- Play with your cat or dog
- Play sports
- Practice playing a musical instrument or try learning to play one like the guitar or harmonica.
- Read Books, Magazines or On-line Blogs
- Rearrange your furniture
- Redo your interior for cheap
- Reorganize and de-clutter your house or apartment
- Ride a Bike
- Rollerblade or roller skate
- Start a Quit Journal
- Take Dance Lessons
- Teach yourself how to tie knots
- Treat yourself to do-it-yourself Spa Treatment: take a long hot bath, give yourself a pedicure
- Visit a nursing home. Bring handmade cards or pictures you drew or something to give away
- Volunteer with a program in your community
- Volunteer to help a neighbor for free—just because
- Walk around your block and pick up all the litter you can find
- Walk or jog
- Work on a Jigsaw puzzle
- Write an old-fashioned, hand-written letter to a friend or family member

