
DID YOU KNOW………………..

· Nicotine is a highly addictive drug, reaching the brain within seconds of a puff on a cigarette
· Each cigarette shortens your life by about 10 minutes (about 8 years, if you smoke all your life)
· At least 60 of the 4,000 chemicals in cigarette smoke can cause cancer
· Smoking can affect unborn children, leading to smaller babies & miscarriages
· Smoking is responsible for about 20% of all deaths in US
· [bookmark: _GoBack]45% of all smokers will die of tobacco related disorders
· Second hand smoke affects your friends, family, and children’s health (they will have more respiratory problems and an increased risk of lung cancer)


Informational Sheet									Handout 2A


2

2A.Handout.Information.v2.doc		3/27/17

TOBACCO IS MADE UP OF MANY THINGS, INCLUDING:
· Nicotine: Deadly poison and an addictive drug
· Tar: Sticky black glob of chemicals that makes breathing more difficult
· Carbon Monoxide (CO): Gas formed when tobacco is burned like in a car’s exhaust
· Cyanide, Arsenic, Formaldehyde, and Ammonia: These are ALL poisons!

WHAT’S IN A CIGARETTE?
· Lots of colds, coughs, and sore throats
· Smelly clothes
· Less sensitive taste buds, yellow stained fingers and teeth
· Less money to spend
· Possible early death and increase risk of cancer, heart disease, and stroke
· Increased risk of chronic bronchitis and emphysema
· Greatly increased risk of stroke for women on birth control pills
· For pregnant women, increased risk of medical problems and risk of low birth weight babies

SPECIAL NOTE TO SMOKERS WHO DRINK
Many heavy smokers are also heavy drinkers; and being both a smoker and a drinker increases one’s risk of cancer and heart disease. For example, compared to nonsmokers who do not drink alcohol, the relative risks of developing mouth and throat cancer are: 7 times greater for smokers, 6 times greater for drinkers, and 38 times greater for those using both tobacco and alcohol.
	

FREQUENTLY ASKED QUESTIONS

If tobacco is so bad, why is it legal?
· It has been around a long time.
· It is a big business and it has many lobbyists in Washington.
· It provides many jobs for people and brings in large amounts of tax dollars.
· It is the primary crop for many farmers.


Would tobacco be legalized today? Probably not!
· About 300 people in the US, and 8,200 people worldwide die every day from smoking related illnesses.
· More people die of lung cancer and heart disease related to cigarette smoking in a week than die of cocaine use in a year.
· For every 1 cocaine-related death in the US there are about 100 alcohol-related deaths and 300 tobacco-related deaths.

Do cigarette ratings tell you how much tar and nicotine is in each cigarette? No!
Cigarettes do not deliver fixed amounts of tar and nicotine. Yield depends on how you smoke. Deep inhaling, smoking the cigarette down to the filter, and non-filter cigarettes all will provide higher amounts.

Are low-tar low-nicotine cigarettes less risky? No!
If you block the holes in the filter, inhale deeply, or smoke a lot you can get high yields of tar and nicotine anyway.

Are pipes and cigars safer than cigarettes if you don’t inhale? No!
Pipe and cigar smokers can develop lip cancer.

Is smokeless tobacco safe? No!
Both snuff and chewing tobacco contain nicotine and cancer causing chemicals.

What would happen to me if I quit smoking today?
· Within 24 hours of quitting, blood pressure and pulse rate will start to return to normal and the carbon monoxide level in your blood decreases;
· After 1 month, you will have fewer respiratory symptoms;
· After 1 year, your risk of heart disease (from smoking) is reduced by half;
· After 10 years, your risk of lung cancer drops to as much as half that of current smokers;
· In 5 to 15 years, your risk of stroke for ex-smokers returns to that for non-smokers;
· Former smokers have better health status than current smokers;
· Non-smokers and ex-smokers are good role models for the children;
· Other benefits include improved sense of smell and taste, better breath, and more money 

Does smoking cause wrinkles? (from the Mayo Clinic, 9/15/03)
· Most wrinkles are due to age-related changes in the skin. 
· Heredity plays a major role in the degree of skin aging and wrinkling, but environmental factors, such as sun exposure and exposure to cigarette smoke can accelerate this aging process.
· Smoking reduces blood flow to the skin and decreases the amount of vitamins in the skin, such as vitamin A. These factors increase damage to elastic fibers and collagen in the skin from sun exposure. It is also possible that repeated exposure to the heat from a burning cigarette may also damage facial skin over time.
· These skin changes can be seen in young adults with only a 10-year smoking history.

image1.wmf

image2.pcz
image2.pcz


