Tobacco Notes
What’s in Tobacco?
Tobacco contains many harmful chemicals.
[bookmark: _GoBack]It is a drug that speeds up your heart rate and affects the ___________________________.
_____________ is the chemical that that causes addiction. (Also found in gardening and insect sprays)
What’s in Tobacco?
Tobacco smoke also contains _______________. 
Carbon monoxide is a poisonous and ___________ gas that is produced when tobacco _______.
Tar is another substance. It is a thick and oily substance that is produced when tobacco burns.
Quiz! (True/False)
· Smokers have death rates that are two to three times higher than non-smokers.
· Smoking is the number one cause of lung cancer.
· Smoking is the only harmful way of using tobacco.
· Most tobacco users start before age 18.
· You absorb nicotine through your skin, through the lining of your mouth and nose, & by inhaling it.
· If you breathe second-hand smoke, it will not hurt you.
How Tobacco Harms the Body
Over time tobacco use can cause very serious health concerns.
Long-term ______________ use is linked to heart and lung disease.
_______________ is a disease that occurs when tiny air sacs in the lungs lose their elasticity.
Other forms of Tobacco
Cigarettes aren’t the only form of tobacco delivery.
· Cigars
· Pipes
· Flavored cigarettes
· Snuff- finely ground tobacco that is inhaled or held in the mouth and cheeks.
Addiction
Addiction is the body’s __________ or ___________ need for a drug or other substance. (Uncontrollable craving)
Quitting smoking is extremely difficult but is possible with a well thought out plan and support!
