[bookmark: _GoBack]Cigarette Self-Monitoring Logs


The page below is designed to help you keep track of and gradually reduce your cigarette use. To use the log (1) cut along the dotted lines, (2) assemble the smoking self-monitoring logs in order of page number, (3) staple at the top, (4) record the date and time you begin smoking each cigarette, and (5) place the log behind the cellophane wrapper on the front of the cigarette box. Gradually try to increase the time between cigarettes and decrease the number of cigarettes smoked each day. As most packs of cigarettes contain 20 cigarettes, every two pages of this log will correspond to one pack of cigarettes.

	#Cig.  Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(1
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(2
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(3
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(4

	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(5
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(6
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(7
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(8

	#Cig. Date/Time Notes 

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(9
	#Cig. Date/Time Notes 

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(10
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(11
	#Cig. Date/Time Notes

1. ___________________
2. ___________________
3. ___________________
4. ___________________
5. ___________________
6. ___________________
7. ___________________
8. ___________________
9. ___________________
10. ___________________
(12


Cigarette Self-Monitoring Logs


The page below is designed to help you keep track of and gradually reduce your cigarette use. To use the log (1) cut along the dotted lines, (2) assemble the smoking self-monitoring logs in order of page number, (3) staple at the top, (4) record the date and time you begin smoking each cigarette, and (5) place the log behind the cellophane wrapper on the front of the cigarette box. Gradually try to increase the time between cigarettes and decrease the number of cigarettes smoked each day. As most packs of cigarettes contain 20 cigarettes, every two pages of this log will correspond to one pack of cigarettes.

	#Cig.  Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(1
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(2
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(3
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(4

	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(5
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(6
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(7
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(8

	#Cig. Date/Time Notes 

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(9
	#Cig. Date/Time Notes 

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(10
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(11
	#Cig. Date/Time Notes

11. ___________________
12. ___________________
13. ___________________
14. ___________________
15. ___________________
16. ___________________
17. ___________________
18. ___________________
19. ___________________
20. ___________________
(12


Cigarette Self-Monitoring Logs


The page below is designed to help you keep track of and gradually reduce your cigarette use. To use the log (1) cut along the dotted lines, (2) assemble the smoking self-monitoring logs in order of page number, (3) staple at the top, (4) record the date and time you begin smoking each cigarette, and (5) place the log behind the cellophane wrapper on the front of the cigarette box. Gradually try to increase the time between cigarettes and decrease the number of cigarettes smoked each day. As most packs of cigarettes contain 20 cigarettes, every two pages of this log will correspond to one pack of cigarettes.

	#Cig.  Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(1
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(2
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(3
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(4

	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(5
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(6
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(7
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(8

	#Cig. Date/Time Notes 

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(9
	#Cig. Date/Time Notes 

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(10
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(11
	#Cig. Date/Time Notes

21. ___________________
22. ___________________
23. ___________________
24. ___________________
25. ___________________
26. ___________________
27. ___________________
28. ___________________
29. ___________________
30. ___________________
(12


Cigarette Self-Monitoring Logs


The page below is designed to help you keep track of and gradually reduce your cigarette use. To use the log (1) cut along the dotted lines, (2) assemble the smoking self-monitoring logs in order of page number, (3) staple at the top, (4) record the date and time you begin smoking each cigarette, and (5) place the log behind the cellophane wrapper on the front of the cigarette box. Gradually try to increase the time between cigarettes and decrease the number of cigarettes smoked each day. As most packs of cigarettes contain 20 cigarettes, every two pages of this log will correspond to one pack of cigarettes.

	#Cig.  Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(1
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(2
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(3
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(4

	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(5
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(6
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(7
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(8

	#Cig. Date/Time Notes 

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(9
	#Cig. Date/Time Notes 

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(10
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(11
	#Cig. Date/Time Notes

31. ___________________
32. ___________________
33. ___________________
34. ___________________
35. ___________________
36. ___________________
37. ___________________
38. ___________________
39. ___________________
40. ___________________
(12


A2.SmokingSelfmonitor.doc 		
