Interview 4:	The Confirmed Smoker
Interviewer:	Theresa B. Moyers, Ph.D.
Client:	Richard
Context:	Health care
Time:	16 minutes
Focus:	Tobacco cessation

1	Ι	Richard, you've agreed to come in today and talk to me a little about	
0	0	your smoking. Can you tell me a little bit about that?	
2	C	Well I was thinking about this before we were talking about it, that if I were able to sit down right now and have a cigarette, I would, because I	
2	T	like to smoke.	
3	Ι	So being in front of the camera makes you feel like you want to have a cigarette.	
4	C	Actually, my whole life is based around a cigarette. When I get in my car I smoke a cigarette. Of course in radio or in other fields you can't usually smoke on your job, so you have to take those breaks, but in the older days I used to be able to smoke anywhere, so it makes it a little bit tougher. But yeah, if I could have a cigarette right now I would.	
5	Ι	It's that much a part of your life, that you feel like you would have one even right now.	
6	С	Absolutely. And I think you find yourself going out at 10 o'clock, 11 o'clock at night to go to the store to grab a pack of cigarettes when you smoke because it's what you need, physically need it, but you also like it because you enjoy it.	
7	Ι	Right. There's a part of you that really enjoys smoking.	
8	С	Right. And then there's a part that says, "You really don't want to, or you shouldn't." And it has nothing to do with people saying you can't. It's the fact that after a period of time you start – the flavor of the taste, the problems becomes an issue.	
9	I	Mm hmm. On the one hand you really like it, and it's good for you – helps you, and on the other hand you're noticing some things you don't like about it, like you have to go out at night and get it, you have to look for a break, and then there's also something about the flavor and the taste, you said.	
10	C	Yeah. You just get to a point where it's not enjoyable anymore. You're just doing it strictly out of habit, probably because of the nicotine that you want, but it's really not because you want it. It's because it gets to a point where you have to have it. And I've never tried to quit. I mean, I've been smoking for a long time and I never once said, "You know what, I'm going to quit smoking.	
11	Ι	And why is that, do you think?	
12	C	I think it becomes so much a part of your life, it becomes what you do, it's everything that you are if you go fishing, you go hunting, you go to sporting events, everything you do – that cigarette becomes part of who you are, even to a point where you can't imagine yourself looking in a mirror without holding a cigarette. It is part of you, part of who your character is, even.	

13ISo cigarettes are now a part of your character.14CAbsolutely. It becomes part of your character. I've had pe they can't even imagine me without a cigarette, can't imag look like without a cigarette.	
they can't even imagine me without a cigarette, can't imag	anla tall ma
	-
I I I I I I I I I I I I I I I I I I I	ine what I d
15 I And you can't even imagine yourself without a cigarette.	
16 C No, so you just it becomes who you are. But at the same	-
know some things are happening. One is you know that th	
there anymore. The cost is getting really really high, so no	
finding yourself going to these lesser brands, or making th	
rez so you can bypass I mean you have to do so much to	
cigarette and to maintain that desire that it gets really ridi	culous, quite
frankly.	
17 I Smoking used to be carefree for you, but now it's actually of	causing you a
lot of trouble.	
18 C It's a challenge now. It's not just go get a pack of cigarettes	
"How much do they cost? Which ones are the cheaper one	-
pick up a carton at the reservation 'cause it's so much chea	-
taxes. Did you burn that hole in your clothes? Oh my God,	
burned a hole." I mean, you start running into more and m	
Then you start wondering, "What's the return of this? What's the return of this?	at is the
value?"	
19 I Yeah, I was just going to ask you about that, because you n	
earlier sort of you're smoking more and enjoying it less, ar	
that, but then here come all of these sort of burdens or cos	
20 C I would be a terrible smoke commercial. A terrible comme	
21 I It's almost like if you were trying to convince yourself to su	moke, you'd
have a hard time doing it.	
22 C It would be like the old saying, "Smoke less and enjoy mor	
just the opposite: smoke more and enjoy less, so it would b	
advertising campaign. You just get to the point where you	
decide for yourself, you know, somewhere along the line y	
the back of your mind, somewhere in the back of your min	-
saying, "You know there's gonna come a time when I'm go	nna put these
down."	
23 I You're thinking about it.	
24 C Absolutely, because of the involvement, the how much it	
involvement is to smoke. It's too much, besides the fact th	
considered socially unfair, or whether you want to conside	
considered socially unfair, or whether you want to conside unfair unacceptable in so many arenas. People go out of	owcould
considered socially unfair, or whether you want to conside unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho	
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude	e with it. Yet
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have	e with it. Yet the one side
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says,	e with it. Yet the one side , "Keep
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says, smoking, because we're going to use it for health care." It's	e with it. Yet the one side , "Keep s sort of a
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says, smoking, because we're going to use it for health care." It's bizarre, so in your mind you're going, "What is this?" The	e with it. Yet the one side , "Keep s sort of a
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says, smoking, because we're going to use it for health care." It's	e with it. Yet the one side , "Keep s sort of a
 considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. He you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says, smoking, because we're going to use it for health care." It's bizarre, so in your mind you're going, "What is this?" The sat this as a whole different way than the nonsmoker. 25 I Well, it sounds like every time you try to think about one sate set. 	e with it. Yet the one side , "Keep s sort of a smoker looks
considered socially unfair, or whether you want to consider unfair unacceptable in so many arenas. People go out of make an example by saying, "Oh my God, he's smoking. Ho you move that away over here?" People become very rude at the same time it's sort of a two-edged sword. You have that says, "Don't smoke," and then the other side that says, smoking, because we're going to use it for health care." It's bizarre, so in your mind you're going, "What is this?" The at this as a whole different way than the nonsmoker.	e with it. Yet the one side , "Keep s sort of a smoker looks

27	Ι	Mm hmm.	
28	C	It's not as free as the early days when you went down and got a pack for	
-0	Ŭ	25 cents. For God's sakes, you could go into a building and they would	
		have a cigarette machine. You put a quarter in and it didn't matter how	
		old you were, and pull the lever and pull out your cigarettes, and you	
		smoked and no one thought much of it. I can remember smoking in the	
		theater, smoking on an airplane, smoking in your job, smoking all the	
		time whenever you wanted to. It was just considered a norm.	
29	Ι	Right. You didn't used to think about it very much, and now you're	
	-	thinking about it all the time.	
30	С	Now it becomes an issue because it's not enjoyable in many many areas	
		of the smoking experience. It's not just the smoke, the flavor, it's the	
		social norm, it's what it costs you to buy them, what's all involved. And	
		then, of course, the issue of health, which is the older you get, you begin	
		to realize that it's starting to affect you. And every time you go to the	
		doctor, he says, "Oh, by the way, have you thought about quitting	
		smoking? You know, you ought to be considering that." So you're	
		constantly having this little, and friends and relatives and people that	
		don't smoke say, "You know, I quit ten years ago. You might want to	
		consider it. It changed my life. Food tastes better." All that good stuff.	
		You're hearing all these positives when you're dealing with all these	
		negatives.	
31	Ι	Let me see if I can see what you've just said. One is, you're worried	
		about your health	
32	С	Oh sure.	
33	Ι	Every time you go to the doctor, the doctor says something.	
34	С	Sure	
35	Ι	Second of all, you're thinking about the social stigma, that people are	
		always just sort of looking down on you 'cause you're a smoker, and	
		saying something like "Have you thought about smoking? You should	
		stop smoking."	
36	С	Yeah, you have a lot of things coming negative, more than positive.	
		When you first started – when I first started years and years ago,	
		smoking was considered a positive thing, not a negative. You know, "I'd	
		rather fight than switch" with Tareyton, "Enter into the cool country"	
		with Salem, I mean everything was built around the advertising	
		campaign to make you feel as though it was OK. And then, of course,	
		your friends did it, and it was part of that passage from being a child to	
		an adult when a guy would have his cigarette, and if you're really good	
		you rolled your own. Then you were just really macho.	
37	Ι	Mm hmm.	
38	С	And then you had the Marlboro guy, and all the guys wanted to look	
		like that really pure type person. So, yeah, from standpoint you saw the	
		positives. Today you see the negatives, and you hear the negatives.	
39	Ι	You're seeing the negatives.	
40	С	Absolutely	
41	Ι	And you've thought about quitting.	
42	С	Yes. It's entered my mind many times in the last year or so.	
43	Ι	And what do you think has kept you from trying, because it sounds like	

	0	you're thinking hard about quitting and experiencing a lot of negatives.	
44	С	I think there's two things. One is that it's become such a normal thing	
		for you. Imagine yourself not having one, getting in the car, because	
		everything you is circled around that. So you get in the car and you	
		smoke a cigarette. Then you light up as soon as you get in the car, as	
		soon as you walk out of a building, as soon as you get out of your office,	
		as soon as you finish with a client, and as soon as you finish eating dinner	
45	Ι	So is it kind of like this, like you can't even imagine what it would be	
43	1	like not to have a cigarette	
46	С	Cannot even imagine being without a cigarette.	
47	I	You can't even imagine it.	
48	C	No. Truthful.	
49	I	Mmm. When you think about your life without cigarettes, it's just a big	
17	1	blank.	
50	С	Yeah, it's just bizarre. What am I going to do?	
51	I	OK, so that's one thing.	
52	C	Yeah, that's one thing.	
53	I	It's like jumping off the edge of a cliff, and you can't even see where	
	_	you're going.	
54	С	Very true. And the second part of it, of course, I think without a	
		question, is that fear of what you're going to go through when you quit,	
		that withdrawal of that nicotine.	
55	Ι	You're worried about that.	
56	С	Sure. You're worried about that, and you've heard, "Oh my God, the	
		first ten days are just disgusting. You'll go crazy. You'll be nuts." And	
		you hear You know, I don't want to go through this.	
57	Ι	You don't want to be crazy.	
58	С	No, I don't want to be crazy for ten days. I'll just smoke. So that's what	
		you're dealing with. You have to There's a physical part of that, and	
		then there's a mental part, so both of those have got to mesh at the	
		same time before you finally say, "OK, I don't care if I have to go	
		through ten days. I've got to quit." And I think that when finally those	
		two for me anyway, when those two roads collide , or when those two	
		roads intersect with each other, I think that's when you're finally able	
	_	to make that choice.	
59	I	And how is that going to happen for you?	
60	С	I think constantly reinforcing in your mind that you want to quit. I	
		think you know constantly saying to yourself, "Gee, this is getting to be	
		a pain." Or maybe it could be just that one time when you are sneaking	
		out of the house on a cold winter night at 11:30 with ice on the road,	
		and you're driving to go get a pack of cigarettes, you finally go, "Wait a minute. This is insane! This is really insane."	
61	T	Well, I get the feeling that it's coming for you.	
61	I C		
62	I	It is.	
63 64	C	It's on the way.Right, it is on the way, because it's time. You just know somehow	
65	-	It's time right now	
66	I C	It's time.	
00	լե	115 11115.	

67	Ι	And you know	
68	C	And you know And you know it's time, and the body is saying it's time, and the mind is	
00	Ľ	saying it. That's why I say I think the two roads have to intersect, and	
		when they do, you'll do it.	
69	Ι	And when you look ahead, right – if you look ahead, say, a year, do you	
09	1		
70	С	see those two roads coming together?	
70 71	I	I think I see it sooner than a year. I think I see it sooner.	
		Even sooner.	
72	С	Yes. I think there comes a time when you just have to just finally say	
70	т	I just gave you the reasons why it's so bad to smoke.	
73	I	Yeah	
74	С	If you're constantly reinforcing that in your mind, and you're	
		remembering it every time, then eventually you'll say, "You know what?	
75	T	I think I've convinced myself."	
75	Ι	And is that how it will happen for you – that you will wake up one day	
7(С	and you'll say, "That's it. I'm ready. I'm done"?	
76	L	I think that's the way it will happen. And like I said, it should have	
		happened when it's January and there's snow on the ground and you're	
		driving at eleven o'clock to get a pack of cigarettes. That should have	
		been the time, but it's the insanity of it because of that addiction, and it	
		is an addiction, and it is the insanity that you don't want to go through	
		that withdrawal and at the same time you can't imagine yourself	
		without it. But somewhere along the line you have to make that decision.	
77	Ι	I wonder what things you've thought of to make yourself successful	
//	1	once that decision comes to you, "OK, now I'm going to do it."	
78	С	Well, I think leading up to it, I think you have to get psychologically I	
70	L	don't want to have to go to the doctor to get some kind of patch or some	
		kind of medicine to go through that, 'cause that makes no sense to me. I	
		think you're just going to have to go through that withdrawal and go	
		through it the best you can. And I think reading some articles, going on	
		line, reading what people do, try to get an idea of what they do exactly	
		to try to get them through it, and then maybe emulate some of the ideas	
		and take in some of the ideas.	
79	Ι	You'd like to get some ideas from other people who have been	
,,		successful.	
80	С	Yeah. I've had some of my friends who have quit, but they're sort of	
		vague. I'd like to look at, you know, a lot more people talking about it,	
		how they quit and what they experienced, and be honest about it.	
		Because it seems like people say, "You take this pill." Whenever you see	
		these ads, "Would you like to quit smoking." You know, "Call 1-800 and	
		get this patch sent to you or whatever," but no one ever tells you the	
		ramifications of it. I mean and people brush it off. It's like a bad	
		experience.	
81	Ι	So one of the things that would be more, most useful for you is if you	
	1	had more information about what it's really going to be like when you	
		stop.	
82	С	I think people need to know exactly what right.	
83	I	'Cause you can't see that now.	
00	1.		

84	С	No I can't see it until I go through it. Then I probably don't want to talk about it after I'm done. I mean none of my friends do. It's like it's a horror story. "It was tough, but I made it."	
85	Ι	Maybe you're gonna find somebody that's been through it fairly recently, but was successful, so that they can tell you blow by blow this is what it's gonna be like.	
86	С	Yes, because I think if I understood what I was gonna go through I mean it would be like going to a surgery and you're talking to the doctor, and he doesn't tell you what you're going into. "We're just going to take you in and we're gonna do this to you." You really want to know, how long am I gonna be there, what am I gonna go through, what are the procedures, how long will it take me, you know, etcetera. I think the same thing applies for smoking. OK. What happens the first day I decide not to smoke? What happens at 10:00 at night. What happens when after I finish eating a meal I'm gonna want that cigarette? What happens when I get in my car, which I always What do you do? Do you not have them with you? Do you have a backup in case you're just gonna go crazy? What do you do?	
87	Ι	You said something there: "In case you go crazy."	
88	С	In case you go crazy.	
89	Ι	I wonder if you have a feeling like you might go crazy.	
90	С	I think you do. I think you will feel like you're gonna go crazy. I think there is, when you smoke a long time, I think nicotine is a strong addiction.	
91	Ι	And you're kind of worried that you might just go out of your mind.	
92	С	I think you go out of your mind. That's the impression I get. I think you just go crazy, driving down the freeway with no cigarette would be nuts when you've done it for so long.	
93	Ι	It just feels crazy.	
94	С	Yeah, it would feel crazy.	
95	Ι	It feels crazy to give it up, and on the other hand it feels crazy to keep doing it.	
96	С	I could get antsy just now talking about it, just thinking about the fact of not having a cigarette. And just talking about it enough, you start craving it already. I would light up right now if I could.	
97	Ι	Really, then, you're thinking about a change that's coming up soon, and you need to have more information about that before you can do it.	
98	С	Yeah, I think you do need more information. I don't think it's something that you I think you need to know what you're going to experience, what can happen to you, and what it's like. But I think you also need to know the positive sides of it. Somebody says, "This is what happened after I quit. This is how I felt afterwards. This is how good it felt." Or "This happened to me," or "Can you imagine how much money you'll save." I mean, I need to hear some of the positive reinforcement of why quitting is going to have a benefit.	
99	Ι	Uh huh. So one thing you need is more information about the physical withdrawal and some ideas about how you're maybe not going to go crazy.	
		·····	

101	Ι	And then also it sounds like you need some, to hear some positives.	
102	С	I want to hear some positives	
103	Ι	Something encouraging	
104	С	I want to hear some good news about why you should quit smoking.	
105	Ι	Right. And one of the ways that you're gonna know that you're ready is	
		when you start looking for more information specifically, and when you	
		start asking people about the positives and looking for that, then you'll	
		know that you're getting closer.	
106	С	And I don't think anybody can force you to quit. Somebody can scream	
		about you quitting. They can tell that you need to quit. I think that	
		until you are yourself ready	
107	Ι	Well, I think you're right. And of course nobody can make that decision	
		for you.	
108	С	But I think there has to be a process in your mind as to why you want to	
		quit, when you're gonna quit, what's gonna happen when you quit, all	
		those question marks have to be answered.	
109	Ι	OK, so Richard, let me ask you this. On a scale of 1 to 10, where one is	
		"not very important" and ten is "very important," how important is it to	
		you to stop smoking now?	
110	С	Probably around a five.	
111	Ι	OK. And what makes you choose a five and not, say, a two?	
112	С	Because I'm at that point. I was at a two maybe five years ago. I think	
		as time goes on, those numbers change, and I think the number five is	
		in the middle. It's fifty percent one way or the other. You're giving	
		yourself some – without a cliché – you're giving yourself some	
110	T	breathing room. That's what you're doing with that fifty, with that five.	
113	I	Five is the right number because it feels like you're getting ready.	
114	С	You're getting ready. Getting ready, and so it's important to, like I said,	
		the things that you have to know, what you need to know, that takes a	
115	Ι	little time, but I would say I'm at a five. And using that same scale, where one is "not very confident" and ten is	
115	1	"very confident," how confident are you that you would be able to stop	
		smoking if you decided to?	
116	С	Probably a five.	
117	I	Five! And what makes you choose a five and not a two.	
117	C	Because I'm already, I'm halfway there in my own mind, of wanting to	
110	C.	quit. I think you finally get to that point of saying, "I'm really seriously	
		looking at this." I mean, this conversation woudn't take place some	
		years ago.	
119	Ι	It really feels different inside yourself about how serious you are.	
120	С	Yes, right.	
121	I	And you feel like when you get serious, then you'll be able to do it.	
122	C	When I get serious, and I start making that decision to do something,	
		I'm going to move in that direction. It may be in inches, it may not be	
		quickly, but it is going to eventually happen.	
123	Ι	It's slow, but you're getting there.	
124	С	It's a subconscious thing that you know you're going to quit. It's just	
		you don't know exactly when, how, and where.	
125	Ι	You know you're going to quit.	

126 C Absolutely. I know it.	
------------------------------	--