

March 2019 Volume XXX Number 1

Interested in contributing to Seven Minutes?

Send letters, articles, stories, poems, artwork, or other material to: SevenMinutes c/o NAWSO 6333 E. Mockingbird Lane #147-817 Dallas, TX 75214 or email to: SevenMinutesEditor@nicotine -anonymous.org

All submissions may be edited as necessary for grammar and content.

Subscription requests, circulation additions and deletions may be sent by mail to the address above, or go online to: www.nicotine-anonymous.org

All articles accepted for publication may be reprinted in outside publications in their entirety at the discretion of the chair and editor.

Your trusted servants, Chris H - Editor Margie L - Contributor Teresa I - Subscriptions

ARTICLES & FEATURES

"Keeping the Flame Burning" by Sharon CPg. 3 Seven Minutes MeditationPg. 3
"Romancing the Cigarette"
By Margie LPg. 3
"Step Three Does Work"
By Chris HPg. 4
"NicA Limericks" by Amy C, Christine H, Glenda HPg. 5
From the SevenMinutes
Archives Pg. 5
Quote CornerPg. 5
"Life is Good"
by Catherine CPgs. 6-8 <i>Heard it at a Meeting</i> Pg. 7
"Thoughts" from the Free Bridge
Phone GroupPg. 8
NAWS 2019 Conference
Registration FlyerPg. 9

Chairperson's Report

my serenity, thanks to Nicotine Anonymous, continues to expand. We've been and even donations of literature have busy with multiple aspects of this pro- been the hot topic lately. I am amazed at gram, even during the normally quiet the work that goes on and the time that months of October through February.

deemed Gratitude Month. Our Outreach higher power are what continue to keep Coordinator, Jeff M, continues to lead me free of nicotine. I am grateful to be a this charge and the month definitely did member of this program and hope everynot disappoint. Marathon meetings on one continues to do what they can to the phone and internet occurred and out- help themselves, and the still-suffering reach activities at local levels were going nicotine addict. on around the world.

One of the primary activities I continue Chad O to be involved in, along with about seven NAWS Chair or eight other NicA members is the Service Structure Committee. We have had several intense discussions around how to best serve the Nicotine Anonymous members and the still-suffering nicotine addict. Some possibilities have been generated and we hope to discuss these further at the upcoming World Services Conference in May.

Speaking of the conference, the Conference Committee continues to move forward and is putting finishing touches on the event. Registration is up and available for anyone who would like to participate. (See registration flyer on page 9.) Southern California Intergroup of Nicotine Anonymous, or SCINA, will be hosting the event which will take place in Fullerton, California. New literature will be introduced and edits to existing literature will be voted on. I am excited to see my friends from the program and to discuss ways in which we can be an even more effective program for all.

Last but not least, I continue to interact with NicA members across the globe re-Another three months have passed and garding the work they are doing for this program. Translations, new meetings is donated to be of service.

November was the month that we've The service and the connection with my

In Service,

We are still looking for a host city for Nicotine Anonymous World Services Conference 2020!

If your intergroup is willing to step up and host the conference, please contact:

chairperson@nicotineanonymous.org

The Twelve Steps of Nicotine Anonymous

- We admitted we were powerless over nicotine—that our lives had become unmanageable.
- Came to believe that a Power greater than ourselves could restore us to sanity.
- Made a decision to turn our will and our lives over to the care of God, as we understood Him.
- 4. Made a searching and fearless moral inventory of ourselves.
- Admitted to God, to ourselves, and to another human being the exact nature of our wrongs.
- 6. Were entirely ready to have God remove all these defects of character.
- 7. Humbly asked Him to remove our short-comings.
- Made a list of all persons we had harmed, and became willing to make amends to them all.
- Made direct amends to such people wherever possible, except when to do so would injure them or others.
- Continued to take personal inventory, and when we were wrong, promptly admitted it.
- 11. Sought through prayer and meditation to improve our conscious contact with God as we understood Him, praying only for knowledge of His will for us and the power to carry it out.
- Having had a spiritual awakening as the result of these steps, we tried to carry this message to other nicotine users and to practice these principles in all our affairs.

The Twelve Steps and Twelve Traditions reprinted and adapted here with the permission of Alcoholics Anonymous World Services, Inc. Permission to reprint and adapt the Twelve Steps and Twelve Traditions does not mean that A.A. is affiliated with this program. A.A. is a program of recovery from alcoholism-use of the Twelve Steps in connection with programs and activities which are patterned after A.A., but which address other problems, does not imply otherwise.

The Twelve Steps of Alcoholics Anonymous

- We admitted we were powerless over alcohol-that our lives had become unmanageable.
- 2. Came to believe that a Power greater than ourselves could restore us to sanity.
- Made a decision to turn our will and our Lives over to the care of God, as we under 10. stood Him.
- 4. Made a searching and fearless moral inventory of ourselves.
- Admitted to God, to ourselves, and to another human being the exact nature of our wrongs.

- 6. Were entirely ready to have God remove all 12. these defects of character.
- 7. Humbly asked Him to remove our short-comings.
- Made a list of all persons we had harmed, and became willing to make amends to them all.
- Made direct amends to such people whereever possible, except when to do so would injure them or others.
- Continued to take personal inventory, and when we were wrong, promptly admitted it
- Sought through prayer and meditation to improve our conscious contact with God as we understood Him, praying only for knowledge of His will for us and the power to carry it out.
- 12. Having had a spiritual awakening 5. as the result of these steps, we tried to carry this message to other alcoholics and to practice these principles in all our af- 6. fairs.

The Twelve Traditions of Nicotine Anonymous

- . Our common welfare should come first; personal recovery depends upon Nicotine Anonymous unity.
- For our group purpose there is but one ultimate authority - a loving God as He may express Himself in our group conscience. Our leaders are but trusted servants; they do not govern.
- 3. The only requirement for Nicotine Anonymous membership is a desire to stop using nicotine.
- Each group should be autonomous except in matters affecting other groups or Nicotine Anonymous as a whole.
- Each group has but one primary purpose - to carry its message to the nicotine addict who still suffers.
- 6. A Nicotine Anonymous group ought never endorse, finance, or lend the Nicotine Anonymous name to any related facility or outside enterprise, lest problems of money, property, and prestige divert us from our primary purpose.
- 7. Every Nicotine Anonymous group ought to be fully self-supporting, declining outside contributions.
- Nicotine Anonymous should remain forever non-professional, but our service centers may employ special workers.
- Nicotine Anonymous, as such, ought never be organized; but we may create service boards or committees directly responsible to those they serve.
 - Nicotine Anonymous has no opinion on outside issues; hence the Nicotine Anonymous name ought never be drawn into public controversy.
- Our public relations policy is based on attraction rather than promotion; we need always maintain personal anonymity at the level of press, radio, TV, and films.

 Anonymity is the spiritual foundation of all our traditions, ever reminding us to place principles before personalities.

The Twelve Traditions of Alcoholics Anonymous

- Our common welfare should come first; personal recovery depends upon A.A. unity.
- For our group purpose, there is but one ultimate authority--a loving God as he may express Himself in our group conscience. Our leaders are but trusted servants; they do not govern.
- 3. The only requirement for A.A. membership is a desire to stop drinking.
- 4. Each group should be autonomous except in matters affecting other groups or A.A. as a whole.
- Each group has but one primary purpose

 to carry its message to the alcoholic who still suffers.
- An A.A. group ought never endorse, finance or lend the A.A. name to any related facility or outside enterprise, lest problems of money, property and prestige divert us from our primary purpose.
- Every A.A. group ought to be fully selfsupporting, declining outside contributions.
- Alcoholics Anonymous should remain forever nonprofessional, but our service centers may employ special workers
- A.A., as such, ought never be organized; but we may create service boards or committees directly responsible to those they serve.
- Alcoholics Anonymous has no opinion on outside issues; hence the A.A. name ought never be drawn into public controversy.
- Our public relations policy is based on attraction rather than promotion; we need always maintain personal anonymity at the level of press, radio and films
- 12. Anonymity is the spiritual foundation of all our traditions, ever reminding us to place principles before personalities.

Our Preamble

Nicotine Anonymous is a fellowship of men and women helping each other to live our lives free of nicotine. We share our experience, strength and hope with each other so that we may be free from this powerful addiction. The only requirement for membership is the desire to stop using nicotine. There are no dues or fees for Nicotine Anonymous membership; we are self-supporting through our own contributions. Nicotine Anonymous is not allied with any sect, denomination, political entity, organization or institution; does not engage in any controversy, neither endorses nor opposes any cause. Our primary purpose is to offer support to those who are trying to gain freedom from nicotine.

Reprinted for adaptation with permission of the A.A. Grapevine

Keeping the Flame Burning...

My name is Sharon C and, by the grace of God and our fellowship, I have been smober since 1987. I was a single mom of 4 kids, working full time and going to college, smoking about two packs of cigarettes and drinking about 10 cups of coffee a day. Perfectly normal, right? I was having some health issues that I equated to stress. However one night at work, I had chest pains, rapid heartbeat and trouble breathing so was sent to the emergency room.

After several tests, the doctor said I was fine to go home, but if didn't want the next episode to be the real one, I needed to quit smoking and drinking coffee. Oh, my dear God. I can still feel the initial panic. How could I ever function without my friends to help me?

My heart rate was 210. A wee bit high! Pretty scary, so I was not looking forward to a "next episode" and I was worried about my children. What would happen to them if something happened to me? After serious contemplation it occurred to me, I could use the 12 Steps and a one day at a time philosophy from a program I attended. Just maybe those principles could help me with this.

I was petrified it wouldn't work and petrified it would work. My social network all smoked. In my 12 Step meetings everyone smoked. We all had the cavalier thinking "you got to die of something." I was under a great deal of stress and felt very alone but decided to try again.

Having several prior quit attempts, I set out to do what I had not been able to do before. I could not do it for a whole day, so I broke the day into chunks. I won't smoke now. Now was waking up, after breakfast, morning break, lunch, drive to school, homework, supper, bedtime, whatever time. Whew, I made it through the day and caffeine and nicotine were not part of it.

I was not feeling the greatest physically or emotionally. I persevered and made it through another "not now" day, and another and another. Then I heard

about Nicotine Anonymous. There were no meetings in my area, so I set out to start one. It took a while before we were able to get one going.

I fell in love at my first meeting. We were all new to NicA and I was the only one with some clean time or prior time in another fellowship. It was such a wonderful gift. Many people have come and gone from those meetings and it makes me sad that few currently attend.

About 10 years ago I went to my first World Service Conference. It was not the best experience and vet, I knew I wanted to be part of service beyond Romancing The leading a meeting or putting out literature. I went to the next conference and had an amazing experience which has been the case for each conference I attended since then. My enhanced net- Temptation is a fact of life. I don't need work of support and fabulous people I to tempt temptation though. At meethave gotten to know through service ings I hear from recovering nicotine and the conferences has enriched my life beyond measure. I love this fellowship, the people in it and am eternally grateful for those who give service so I have had a few passing thoughts we can keep the flame of smobriety burnina.

Sharon C Ephrata, PA

Seven Minutes Meditation

Today I take time to express my gratitude to my Higher Power. Thank you for easing my cravings and giving me the opportunity to experience life today.

- from 90 Days, 90 Ways

NicA literature

available on Kindle at Amazon.com

Nicotine Anonymous: The Book - \$7.99 Our Path to Freedom -\$4.50 A Year of Miracles -\$9.99 90 Days, 90 Ways -\$4.50

Cigarette...

addicts with long-term quits that they avoid romancing the cigarette.

about smoking again. I very quickly put the thoughts out of my mind. I cannot afford to go back there in more ways than one. I would lose the health improvement, financial improvement, greater spiritual connection and improved quality of life I now have.

If I were to think about how great it would be to smoke, I would be believing a lie. For me there was nothing good about using nicotine in any form. The things I once believed like "smoking relieves stress" are all part of "the grand hoax" referred to in Our Promises.

The truth is the only thing smoking does is set up a craving for more. We all know what that means — that we will be using nicotine again. I try to associate all the misery of smoking with that first puff which would take me back to full blown addiction immediately, no matter how long I had been quit. This fact is summed up in the slogan "A puff away from a pack a day."

To me, romancing the cigarette is stinkin' thinkin' and I hope to keep avoiding it for a long time - one day at a time...

Margie L Savannah, Georgia

Step Three Does Work

Step Three: "Made a decision to turn our will and our lives over to the care of God as we understood Him."

Such a tall order! It was particularly so when I first came into the program. I couldn't imagine giving up control like that. What would life be like? Wouldn't everything just fall apart without me managing things? Sure, it's fine to ask HP for help when desperate, but to turn EVERYTHING over to Him? That seemed extreme

And so I started with baby steps. I asked for the willingness to attend Nicotine Anonymous meetings and to really listen to what members were saying. I was still smoking, but I could do that much. As I heard the truth each week about nicotine, and smoking, and quitting - I started to change, ever so slowly. I started to see the folly of continuing to smoke and expecting it wouldn't impact my health. I started to see that lighting up really did shut down my ability to feel emotions. I began to believe Chris H that even though I hadn't been able to quit on my own, a Higher Power could help me, if I stopped trying to take over.

So after some months of meetings and failed attempts to quit, I was finally so demoralized that I just gave up. At last I understood that the drug nicotine was far more powerful than me. I completely surrendered and gave it to the God of my understanding. What happened next completely shocked me. I woke up the next day and didn't smoke! All day I didn't smoke. The next day too. And the next. Before long I had weeks, then months, and finally a full year without using any nicotine. I was shocked, relieved, blown away, and very very grateful. My Higher Power really had done for me what I could not do for myself. And that continues to be true today, 26 years later.

Was it easy? No, but it was doable. Yes, I had cravings at times. Yes, I was emotional and anxious many days. That's when the program tools really helped talking to others who had clean time, working Steps, reading the literature, and of course praying, praying, praying.

It was my first experience with having to rely on something outside myself to make it through. Amazing how that actually works...!

And so began my journey of living in the present, knowing that it's all we really have anyway. Learning to live in spiritual ways, communicating with HP on an ongoing basis, accepting the fact that life simply works better when I don't try to run the show has made its way into my very marrow. An amazing turnaround for a buttoned-up, imagemanaging smoker like me!

So does Step Three actually work? Why yes! Once I made the fateful decision to turn my will and my life over to the care of God, things really did start looking up. First with the smoking, then with everything else - my work, my family, my friendships, everything. I feel sure that I would not have had such a spiritual awakening without Nicotine Anonymous and the Twelve Steps. God really did use my addiction to shake me awake and show me a better way to live. It truly is a miracle.

Phoenix, AZ

Upcoming Phone Marathon Meetings

April 1 - Spring Fling May 28 - Service is the Key

Hosted by the FreeBridge **Telephone Meeting group**

On each date meetings begin at 8 am EST and run at the top of every hour. Last meeting starts at 11 pm EST

A different topic for each meeting

Phone: 218-339-2933 Pass code: 944982#

See nicotine-anonymous.org for information on all regularly-scheduled NicA phone meetings

Nicotine Anonymous

The only requirement for membership is a desire to stop using nicotine.

Meeting Options:

Face-to-face meetings Telephone meetings Online meetings

To find face-to-face meetings:

Go to www.nicotine-anonymous.org Click on **Meetings** and search by state.

For phone meetings:

Go to www.nicotine-anonymous.org Click on **Meetings**, then **Telephone Meetings.**

For online meetings:

Go to www.nicotineanonymous.org Click on Meetings. then Internet Meetings. In this section are live links to two sites offering the ability

Unofficial Nicanon has "Type Share" meetings. It can be found at: https://groups.yahoo.com/neo/ groups/unofficialnicanon/info

Voices of Nicotine Recovery (VONR) has "Voice Share" meetings using a free chat service that can be downloaded.

VONR can be found at:

http://voicesofnicotinerecovery.com This site also has other helpful information about nicotine addiction and links to prior speaker shares.

NicA Limericks

from the 2018 NAWS Conference "Un-Talent Show"

There once was man from Metropolis Who thought his nicotine habit was bottomless Until Providence stepped in He was ready to begin And now he's an eternal optimist

There once was a kid from Madrid Who asked if he could bum a cig I told him, "No way, Jose! I'm a member of NicA And now I'm no longer on the skids!"

There once was a man name Sue He eventually got the flu Smoked even in bed, Feared he was dead He now has hope in Step Two

- Amy C of PA Christine H of NY Glenda H of AK

Nicotina Anónimos: El Libro

A Spanish translation of Nicotine Anonymous: The Book is now available in the NicA store at www.nicotineanonymous.org

\$10.50 plus shipping

This translation was provided by a Nicotine Anonymous member. Nicotine Anonymous World Services accepts it in good faith as the member's best effort to stay true to the original content and intent of **Nicotine Anonymous: The Book**.

Spanish translations of NicA pamphlets are also

Upcoming Nicotine Anonymous Event

Voices of Nicotine Recovery (VONR Online Group) 2019 Gathering

> Little Rock, Arkansas June 14 - 16, 2019

For details, see registration flyer on the NicA website at **nicotine**-anonymous.org

From the *SevenMinutes*Archives

The article below first appeared in our June 2016 issue.

Being Proactive...

After a bajillion failed attempts at quitting, I was in a Nicotine Anonymous meeting and it finally dawned on me that to successfully put the nicotine down, I would have to plan ahead. And so began my journey into recovery. How did it begin? With Step One, admitting I was powerless over nicotine. Then came the awareness of just how powerless I was. The more I attended meetings, the more I came face to face with the fact that I could not control my addiction.

Attending meetings totally wrecked my smoking. I no longer enjoyed — no, I hated — smoking. Clearly it was robbing me of me life. As I continued to show up at meetings, the agony of my unrelenting addiction continued. I straddled that fence of appeasing the cravings and hating myself for giving in.

It appeared the only way out was to go through it and face the cravings, emotionality and turmoil. I had the uncondional love and support of the god of my understanding, my fellow nicotine addicts and my sponsor. They understood what I was going through. I heard about surrendering, about celebrating recov-

ery, about planning for that first day free of nicotine...Plan? Surrender? Celebrate?

And so I planned to rid my home of any ashtrays, lighters or anything related to my nicotine habit. I sorted and planned to wash the clothing I would wear the first few days of my quit. What day would it be? I was one of the addicts who set a quit date. In meetings, when I announced the date, I was applauded and told to "stay in the middle of the herd" and "take us with you in your pocket." This was reassuring. I had support, which I planned to use by using the tools of the program.

I learned about doing things differently and about changing routines. I planned that first morning to shower, brush my teeth, dress, have a protein drink, and head out the door. In the car on the way to work, I had mints and gum. I drove a different route. At work, I jumped right in. I planned my breaks and what would happen after work. I made it 24 hours! I read The Serenity Prayer for Nicotine Users pamphlet, and asked my Higher Power for help, attended meetings, kept myself busy, and lived through the cravings. Being proactive worked, and the support of my fellow nicotine addicts carried me through the first weeks and

Now I am celebrating many years nicotine-free!

Aimee C Little Rock, Arkansas

Life Is Good...

How it was...

I was born into a household of smokers, and believe my mother smoked while carrying me. I was a 6-pound baby, the fourth and last child and only daughter. My parents told me I cried for the first six months after being born. I've always wondered if I was in withdrawal from nicotine.

My mother was clinically depressed and both parents drank and smoked quite a $\,$ I $\,$ moved in with my non-smoking boy- $\,$ pirator, and not being able to survive lot. The family was pretty dysfunctional, so I was an unhappy child, always believing that there was something else out there, but never for me.

Some memories from childhood: When I was about 10 years old my father gave me and my brother small packs of cigarettes that were given out on an airplane. We went off to smoke them. I have no memory of what happened. I believe he was hoping we would get very sick and never smoke

- the wastebasket next to the desk to get unused paper so I could draw on it or make stuff with it. My mother emptied the ashtrays into the wastebasket and I remember the papers were covered with butts and ashes. I thought nothing of brushing that off; that was normal in our house.
- Many of the pieces of wood furniture had circular dark spots on them. I now know that these were cigarette burns when they fell out of ashtrays, or
- Occasionally my parents had parties. My job was to fill all the containers with cigarettes for the guests from my parents' cartons of cigarettes. They also had individual silver ashtravs for each person at the dinner table. - I was told not to smoke by parents. My mother showed me the tar deposit behind her lower teeth, which I thought was gross. I also remember wondering why she didn't quit. She told me she couldn't.
- I had a boyfriend in high school who smoked. He gave me drags from his cigarettes. I thought his smoking was very cool and romantic. And I loved the taste of cigarettes when we kissed.

- At 19 I went to France for a thirdyear-abroad and was far enough away who wasn't worth being alive anyway. from home that I finally picked up cig- (And I was unaware that I was mediarettes. I started with blonde tobacco, cating my depression with nicotine.) but quickly graduated to very strong My parents died one year apart when I French cigarettes that turned my teeth was around 35. My father went first black. I've wondered if I was already with esophageal cancer. I was fortuaddicted to cigarettes, having lived nate to be able to see and talk to him with the smoke all my life, and now before he died, however I wasn't prethat I was away from home, missed sent for his death. My mother died the them. Maybe homesickness, maybe following year of diverticulitis compliaddiction, were the reasons I started to cated by emphysema. Watching her go

friend at age 25. I smoked in the without it, and after being one of her house, in bed, everywhere without children who participated in the decithinking of him or considering his feel- sion to take her off life support, I deings. He didn't like it, but he didn't nag cided that I didn't want to end my life me about quitting. I knew smoking was that way, so I started trying in earnest "bad" and that I "should" quit. I contin- to quit. ually tried to quit, planning to have my again. I didn't believe I had a choice.

agreed. Plus, I enjoyed smoking out- just one. side alone in the dark. I enjoyed smoking on breaks with other smokers. I Pretty soon I was engineering visits to liked the image of being an outcast. I my friends who were only too happy to liked the isolation. That lifestyle fit with let me have some of their cigarettes. my discomfort at being alive.

What happened...

I got to a point where I hated myself for smoking. I woke up every morning with a horrible cough; I lived with someone who did not like it; it was more and more vilified socially. I continued defending myself, saying I preferred hanging outside with the smokers. I knew it was bad but I enjoyed it. I was also depressed, so smoking fit in

with my whole self-image of someone

through an excruciating month of not being able to breathe, being on a res-

last cigarette at night before bed, and Shortly after my mom died, I bought a thinking that the next morning I would business and knew that with the just wake up and not want to smoke. stress, I couldn't quit right away. Even-Of course I couldn't handle the with- tually about a year later I joined the drawal and immediately picked up quit-smoking class at a hospital, went through their 10-week program and quit. I stayed nicotine-free for about 6 - I loved paper and would go through I did quit for 3 months at one point months. Then I started bumming cigaand after that my boyfriend didn't want rettes while hanging out with my me to smoke in the house any more. I friends, figuring that I could smoke

> Eventually in addition to bumming cigarettes, I started driving across town to buy one or two for 25 cents each. This went on for quite a while. Meanwhile I was in therapy dealing with all my family of origin issues, and the issue of smoking came up. Once I told my therapist, "I'm not really smoking, I just cheat once in a while." She said, "Catherine, you are smoking." So after the session I went to the store and bought a pack of cigarettes. And my smoking began again.

> I started hiding my smoking from my partner rather than be honest about it. I smoked outside when he wasn't around, holding the cigarette above my head so the smoke wouldn't get on me, then rinsed my mouth and washed my hands with soap each time. I hid the butts in a coffee can I kept outside. continued on page 7

ten found good ones there.

order to avoid dealing with the fact that you." I had hoped that I was invisible in I was smoking again, and the lengths I that meeting and that no one could see went to hide it. Every time I picked up a me or my pain. I was not only seen, but smoke I hated myself. I told myself I told I was supported by everyone who was weak and that if I couldn't quit, I wrote their number down. I feel very one would laugh at me, tell me I was was a horrible person and a loser. I had fortunate that I didn't slip, that I was wrong, or make me leave! The meeting no idea about addiction, and certainly I able to maintain my sobriety from that I attended once a week (there weren't couldn't be addicted. That was for los- day on. ers. (Someone once told me the saying, "Only an addict can look down on you Because I wanted to do the Steps and ied the Steps once a month, did a writfrom the gutter." That definitely applied hadn't been successful in finding a ing meditation once a month, read vari-

My brother was a drug and alcohol ad- when I was coming up in NicA), I decid- often found that even though some evedict, and after a couple of stints in jail, ed to see if any others wanted to partic- nings I really didn't want to go, when I he got into AA and got sober. My aunt ipate in a Step Study workshop. I got 5 did, I felt renewed and more commitwas also an alcoholic and smoker and volunteers, and we were 3 men and 3 ted. she had gotten sober through AA. She women. We met once a month at - Service Service kept me going to the had led my parents to AA. I was someone's house, read the Step, and meetings. I started as treasurer, and amazed when my mother made amends then shared what was going on with us, moved on from there. We had a conferto me. (They eventually started drinking as well as having conversation. It was a ence in Berkeley very early in my recovagain.) Seeing how well my aunt was great group and I really enjoyed going ery (about a year after I quit), so I doing as well as the dramatic change in through the Steps that way. I'm glad joined Intergroup and volunteered to my newly-sober brother, I decided to NicA now has a Step Study Workbook to help with the conference. At the confercheck out an AA meeting (even though help others g0 through the Steps. at the time I didn't consider myself an alcoholic. It took me another 19 years I found the following tools in the pro- and I had some skills through my job. I before I joined AA). A friend of mine gram took me to an AA meeting at what was - The Serenity Prayer for Nicotine Users tergroup and my meeting. I went to a then the Mandana House in Oakland, a pamphlet. As soon as I realized that Board meeting that was held in my area building that housed many Twelve Step I could choose not to smoke while feel- and volunteered to fill in as secretary meetings. The meeting blew me away. I ing the pangs of withdrawal, I felt em- when someone else had resigned. All felt like I had found my people. Howev- powered to take a little more control of these experiences strengthened my er, I knew I wasn't an alcoholic. I found my life, and power through those crav- program, helped me meet lots and lots out there were also Nicotine Anonymous ings. This was key for me. meetings though and there was one in - "The craving will pass whether you ence, strength and hope with each oththat building. I also discovered there smoke or not." This was also key. I er. And I saw the Traditions in action at was another meeting closer to my think I believed I couldn't live without the Board meetings. That was really house. I went to that meeting on a Fri- cigarettes. And in some way since I was fun. I enjoyed my time on the Board, day night. It was very small, and all using them to medicate my feelings and and recommend it to anyone who wants men. That scared me but I decided to experience of life, I can understand why to solidify their smobriety. And going to try the meeting at Mandana House the I was so afraid of quitting, even though a conference and attending the gratifollowing Monday to see if I felt more I desperately wanted to. But I was able tude meeting is an amazing experience. comfortable there.

That day, February 9, 1999, I had my rettes. last cigarette at 3:00 pm and never had $_{\scriptscriptstyle -}$ The meetings. Wow. The meetings. and your meetings. another. I know now that I was really Hearing other peoples' shares, and be- - The Steps. Although I didn't work the

When I ran out of smokes, I pulled be able to with the support of that Monbutts from the can - or I rolled new day night meeting, a big meeting with cigarettes from the tobacco in the butts. lots of women. While I was there the This was where I believe I was first night, the secretary sent a really hitting bottom. I was also willing "Promises" brochure around the room to snag butts on the street that were and everyone signed it with their name long enough. Or, if I was near a sand and phone number. I wasn't sure what ashtray outside an office building, I of- that was for. At the end of the meeting Bonnie, who was sitting next to me, handed me the brochure. I said, I think about the lengths I went to in "What's this?" She said, "That's for

were particularly

- ready to quit, and I knew that I would ing able to share in a room where no

all that many - and still aren't - in the Bay Area) had lots of variety. We studsponsorship relationship that worked ous literature and had a speaker. The (there were very few women with time variety made the meetings interesting. I

ence I volunteered to edit Seven Minutes. The editor had stepped down helpful: also continued to do service for the Inof ex-smokers and share our experito make it through each craving. And You get to meet people from all over they lessened, the longer I was off ciga- the country who are nicotine-free and doing service for you, your Intergroup,

continued on page 8

in my daily life. The experience of ex- gave me the tools to face my issues, amining how I was leading my life, apologize when I screw up, and live making amends, looking inward and ethically and with integrity. I try to look making changes to be a better human at my side of the street and have being has been a strength I carry with stopped telling others to clean up theirs. me to this day.

How it is now...

sniff him to death.

One of the first physical things that hap- bent out of shape. pened was my clinical depression that I was self-medicating with nicotine hit me Life is good. Thank you, NicA. with a vengeance. I sank into a very deep black hole. I was convinced by friends and health-care professionals to see a doctor; I got on anti-depressants which really made a huge difference in my life.

Secondly, my sense of smell came back, but also with a vengeance: every odor was overwhelmingly powerful and not always pleasant. That evened out, however. I also seemed to have an upsurge of allergies after quitting, but these are now mostly under control. All these physical symptoms indicate to me how powerful nicotine is, and how I used it to mask not only emotional feelings but physical feelings as well.

Eventually I realized I felt good, and healthy. My morning cough went away. being winded. I do have asthma, how-20 years. And studies have shown that email address and computer skills. children who grow up in smoking households are more likely to develop asth-

I remember the day I woke up and realized I was happy to be alive. That was InDesign®. an incredible day. I credit this feeling to quitting smoking, joining NicA, and through NicA turning my life around. Going through the Steps, attending meetings, doing lots of service over the years has kept me sane and close to the support I have needed.

Steps, I found that they have helped me My life has become worth living. NicA I have tried to be honest and work out issues instead of carrying resentments which eat away at me and make me It's been a long time since I quit. My unhappy. I will admit it took me a long husband tells me that I was not very time to get to AA, but that's another much fun to be around. I barely re- story. Suffice it to say, I'm glad I finally member what it was like. I do remem- stopped alcohol. I do have to say that I ber that when I smelled another smoker am happier at this point in my life than I was alternately repelled and so at- I have ever been. I'm not saying that tracted that I wanted to grab him and challenges and issues don't come up - I am alive, after all - but I am more able to deal with them without getting all

Catherine C Berkley, CA

Help Wanted

Nicotine Anonymous World Services is in need of your assistance!

We are looking for devoted individuals who would like to bring their recovery to the next level. If interested, contact chairperson@nicotine-anonymous.org

Seeking the following help:

Teleservices Coordinator: Responsi- - I talk to myself with love and I could hike and take long walks without ble for receiving messages left to 1-877 -TRY-NICA and forwarding messages to - I self-soothe. ever, which I attribute to smoking for team members for follow-up. Requires - I say the Serenity Prayer over and

> Graphic Designer: Responsible for working with literature team to design and update our new and existing materials. Should have knowledge of Adobe

Logo and Trademark Protection help me. Committee: Responsible for ensur- - I stop the war in my head and I ing the Nicotine Anonymous name and return to the breath. logo are being used as directed. Reguires computer skills to track and contact those using our name/logo.

"Thoughts" from the Free Bridge Telephone Group

"There's nothing either good nor bad but thinking makes it so."

- William Shakespeare

In active addiction, I was always mentally obsessed with nicotine. My every waking thought was consumed by using nicotine, or how to get nicotine. For example, I might think, "All I can think about is smoking. I'll never stop missing cigarettes."

I have learned that the life I want begins with my thoughts. I try not to buy into a negative, self-defeating mindset. I discovered I could train my thoughts.

My mind believes what I tell it, so I pay attention to what I'm thinking. When I hear a self-defeating thought pop up, I replace it immediately with one that is beneficial. I replace words like I can't with statements of I can and I am.

- compassion.

- I say to myself, "I'm a puff away from a pack a day" over and over and over.
- I use one of the 5 Ds in particular, "Delay." I can smoke in 20 minutes if I still want to.
- I flip the thought and ask God to

If I want to change my life, I change my thoughts.

Nicotine Anonymous World Services 34th Annual Conference

Fullerton, California May 3rd-5th, 2019

Howard Johnson Hotel and Conference Center 222 W. Houston Avenue, Fullerton, CA 92832 Phone: 714-992-1700

Mention "Nicotine Anonymous" when making reservations via phone for group rate \$92 (+ taxes and/or fees).

Must reserve before April 20, 2019 to get discounted rate.

Rates not guaranteed after this date.

Closest Airports: LAX or John Wayne (SNA)

REGISTER WITH CREDIT CARD OR PAYPAL!

NicAWSC.homestead.com

For questions or information, Call (800) 642-0666

OR COMPLETE AND MAIL TO: Mary P. 700 East Lake Drive #78, Orange, CA 92868
Make checks payable to SCINA with "Conference" in the comment section.

NAME:

ADDRESS:

CITY, STATE, ZIP CODE:

PHONE:

E-MAIL:

Early registration is available before April 1st, 2019 Before 4/1 After 4/1 Total # Total

Early registration is available before April 1st, 2019	Before 4/1	After 4/1	Total #	Total
Registration	\$35	\$40		\$
Saturday Night Banquet	\$40	\$4 5		\$
Sunday Spirituality Brunch	\$30	\$ 35		\$
Special! All-In-One Package: (Registration, Saturday Banquet, and Sunday Brunch)	\$95	\$105		\$
NAWS 2019 Conference Total Registration Amounts:				\$

Optional Donations

Nicotine Anonymous World Services	\$	

Connections

Nicotine Anonymous invites you to connect with our

Penpal Program

Who: Someone like you, who is interested in service work.

When: As soon as possible, and whenever you can provide some support. The e-mails and letters are sent out to connect with them as soon as members request to join. This is about once a week.

Where: E-mails are sent to

PenPal Coordinator - Paper: PenPalCoordinator@nicotine-anonymous.org

Coordinates and connects penpals who want to communicate via snail mail.

Email Pal Coordinator: **EmailPalCoordinator@nicotine-anonymous.org**

Coordinates and connects pals who want to communicate via email.

Why: Not everyone has access to meetings. This is a great way to connect with other addicts from around the world.

How: Contact either email address above to begin connecting.

Write a Meditation for a Future Nicotine Anonymous Daily Meditation Book!

Please submit your daily meditation for consideration in an email or Word file to:

DailyMeditations@nicotine-anonymous.org

Subject line 'Nicotine Anonymous Meditation'

or mail to:

Attn: Daily Meditations Coordinator Nicotine Anonymous WSO 6333 E. Mockingbird #147-817 Dallas, TX 75214

Please include your telephone number, email, and snail mail address — to be used only in case we have questions. <u>Please also include your nicotine quit date</u> so your meditation can be placed on or near that date in the book. (All contact info and authorship will be kept confidential in accordance with the 11th Tradition.)

The format for new daily meditations follows the format used in the book A Year of Miracles. The text can contain 100-200 words, including the quote, the member's share, and the concluding statement, "Today, _____."

Nicotine Anonymous daily meditations are best when related to the personal experience, strength, and hope of a member and/or supported by principles of recovery based on the Twelve Steps and Twelve Traditions of Nicotine Anonymous, Our Preamble, or text from our literature.

The quote can be from a Nicotine Anonymous member (to be cited as "Nicotine Anonymous member") or from what is considered as "in the public domain for Fair Use" and citing the author.

Please note:

- Contributors waive their right to financial compensation and grant all rights to Nicotine Anonymous World Services.
- Meditations submitted may be edited as necessary for grammar and content.

Thank you for your service!

NAWSO Profit & Loss YTD Comparison January through December

	<u> Jan - Dec</u> <u>2018</u>	<u> Jan - Dec</u> <u>2017</u>
Ordinary Income/Expense		
Income		
4000 · Donations	13,504.08	12,108.53
4100 · Literature Sales	25,844.79	24,790.54
2018 Conference	1,614.38	-1,000.00
2019 Conference	-1,250.00	_
4290 · Shipping & Handling Income	4,090.16	4,023.72
Total Income	\$43,803.41	\$42,252.03
Cost of Goods Sold		
Total COGS	\$11,146.39	\$11,039.72
Gross Profit	\$32,657.02	\$31,212.31
Expenses		
6000 · Office Expense	25,056.46	25,534.98
6600 · Officer Travel & Meeting Costs	5,378.48	5,669.32
6700 · Projects	564.35	590.00
6900 · Other Operating Expense	91.37	_
Total Expenses	\$31,090.66	\$31,794.30
Net Operating Income	\$1,566.36	\$-581.99
Other Income		
8000 · Interest Income	52.01	47.68
Total Other Income	\$52.01	\$47.68
Net Income	\$1,618.37	\$-534.31

BIRTHDAY CONGRATULATIONS

Post your Nicotine Anonymous birthday in SevenMinutes! Send in your first name, last initial and nicotine quit date.

Snail mail: Nicotine Anonymous World Services 6333 E. Mockingbird Lane #147-817 Dallas, TX 75214

Email: SevenMinutesEditor@nicotine-anonymous.org

@nawsoutreach is the new Twitter
 presence for Nicotine Anonymous.
 We are looking to use social media
to stay in touch with those involved in
 helping nicotine users everywhere.
 Got ideas for using social media to
 help us carry the message?
 Call Jeff at 760-401-6503.

HAVE AN IDEA FOR A PUBLIC SERVICE ANNOUNCEMENT?
Draft the text for a 15 or 30 second audio PSA, or create your own audio file!
For more information, contact:
chairperson@nicotine-anonymous.org

Is your group in need of newcomers? Try an Outreach project to get the word out!

For more information, send an email to

chairperson@nicotine-anonymous.org

Service is the Key

Nicotine Anonymous World Services is in need of volunteers to take on the following open positions:

OUTREACH COMMITTEE

Works on ideas and project development for public outreach to help carry the message.

TELEPHONE SERVANTS-ESPECIALLY NEEDED!

From the comfort of your own home, you can respond to telephone calls from those who are just starting out on their path to freedom.

PEN PAL COORDINATOR

Coordinates and connects with penpals who want to communicate via the postal service.

TRANSLATORS

Help us spread the word by translating our literature, or when foreign-speaking inquiries come to our attention.

INTERNATIONAL GROUP COMMITTEE

Serves to enhance the relationship between NAWS and international groups. Bi-lingual skills are an asset.

All service positions information is in the Policy and Procedures Manual (P&P)

The P&P is posted on our web site under the "About Us" tab, then click on "Archives."

> To volunteer or get more information about any of these service positions, please contact

Nicotine Anonymous World Services 6333 E. Mockingbird Lane, #147-817, Dallas, TX 75214

Or e-mail chairperson@nicotine-anonymous.org

Sev. #1/801

My Gift of Gratitude

GIVE A "GIFT OF GRATITUDE"

Nicotine Anonymous has always been about helping addicts and saving lives. But it has come to the point where the heart of our organization needs our help. Nicotine Anonymous World Services needs our help to meet its monthly operating expenses. In addition, our contributions would help reach even more addicts through outreach and distribution of Nicotine Anonymous literature.

CONSIDER GIVING BACK TO THE ORGANIZATION THAT HELPED YOU GET FREE OF NICOTINE

Your Gift of Gratitude is another way you can work the Steps by carrying the message to nicotine users who still suffer! It also allows World Services to continue functioning through the Seventh Tradition.

HOW WORLD SERVICES SERVES THE NICOTINE ADDICT:

- Maintains the worldwide meeting list
- Distributes literature
- Distributes free Meeting Starter Kits
- Maintains the web site
- Publishes our quarterly newsletter, SevenMinutes
- Conducts necessary business of the Fellowship at quarterly Board meetings (three of which are conducted via web conference to conserve our resources)

GET A FREE SUBSCRIPTION TO SEVENMINUTES NEWSLETTER!

And if you give the gift of \$10 a month you will receive a complimentary subscription to our newsletter SevenMinutes which includes Fellowship news and member shares.

THINK YOU CAN'T AFFORD IT?

Think of the money we used to spend on tobacco! Just a little of it can go a long way to help us continue to operate. Here are some ways you can give back:

- Every week, put the cost of one pack of cigarettes in a container
- Set aside each day's loose change and save in a gratitude jar
- On your anniversary, send \$10 for each year of freedom (or as much as you can spare!)

4 EASY WAYS TO DONATE!

All gifts are tax deductible as 501(c)3 donations.

- Click on the button on the homepage of www.nicotine-anonymous.org to donate using PayPal or your credit/debit card (Make a one-time donation, or click on "make this recurring" to set up a monthly donation)
- Send your donation by paper check to: Nicotine Anonymous World Services 6333 E. Mockingbird Ln. Suite 147-817 Dallas, Texas 75214
- Set up online monthly bill pay at your bank. (You determine the amount and date of payment. Follow your bank's instructions for setting up recurring payments to payees with no account number.)
- Make a one-time donation at store.nicotine-anonymous.org

Why members and groups donate to Nicotine Anonymous World Services

Nicotine Anonymous World Services is a member-supported non-profit organization guided by the Twelve Steps and Twelve Traditions. We realize there are both practical and spiritual purposes for us to remain a self-supporting fellowship to carry our message of recovery. Honoring our responsibilities is an aspect of our spiritual awakening.

Learn more about contributions & self-support at www.nicotine-anonymous.org

Seven Minutes

NAWSO

6333 E. Mockingbird Lane #147-817 Dallas, TX 75214

Publication dates and deadlines for SevenMinutes submissions:

Publication Date	Deadline Date for Submissions
March 20	February 1
June 20	May 1
September 20	August 1
December 20	November 1

Nicotine Anonymous has a venue to conduct Board Meetings,
Intergroups, and Committee
Meetings online, with or without telephone capabilities.

If you are a member of a group that is helping Nicotine Anonymous and want to utilize this technology, contact Chick at nicahost@gmail.com

Individual training is available to learn this venue.

This online meeting format can also be used internationally.

Don't miss an	My Address Has Changed! issue!!! Complete this form and mail ockingbird Lane, #147-817, Dallas, TX	l it to: X 75214 USA
NAME	PHONE (W	/ITH AREA CODE)
ADDRESS		
CITY	STATE	ZIP CODE
My old address was:		
ADDRESS	STATE	ZIP CODE