

NATIONAL NON-SMOKING WEEK
SEMAINE NATIONALE SANS FUMÉE

nnsw.ca

snsf.ca

Brought to you by the Canadian Council for Tobacco Control
Présenté par le Conseil canadien pour le contrôle du tabac

Ten Good Reasons to Quit Smoking

December 2011

1. You will stop exposing your family and friends to secondhand smoke.

- Children who live in homes where someone smokes can experience many serious health problems such as breathing problems, asthma,¹ ear infections,² and even sudden infant death syndrome.³
- Exposure to secondhand smoke over time can make a child miss school more often⁴ and can also lead to poor (academic) performance in school.⁵
- Secondhand smoke can cause leukemia (a type of cancer) in cats,⁶ and dogs in smoking households have a greater risk of cancer.⁷ Secondhand smoke also creates asthma and breathing problems in pets.⁸

2. You will reduce the risk of fire in your home.

- Cigarettes are the number one cause of fire-related deaths in Canada⁹ and worldwide.¹⁰
- Fires started by cigarettes tend to result in more property damage than fires started by other sources.¹¹

3. You will lower your risk of disease and increase your life span.

- Countless studies that have proven that cigarette smoke causes more than two dozen diseases and conditions including cancer, heart disease, and respiratory disease.¹²
- Men who smoke can expect to lose approximately 6.5 years of their life and women can lose up to 9 years. (This is based on the fact that the overall average age for smoking related death in Canada is 71.2 years for men and 73.4 years for women.¹³ The average life expectancy for most Canadians is 77.7 years for men and 82.5 years for women.¹⁴)

4. You will decrease the chances that your children will start smoking.

- A recent Canadian study has shown that exposure to secondhand smoke may lead to symptoms of nicotine dependence in children who have never before had a cigarette.¹⁵ This addiction may make it easier for them to begin smoking.
- By quitting smoking, you will also provide a good role model for your children and prove by your actions that you believe smoking is unhealthy.

NATIONAL NON-SMOKING WEEK
SEMAINE NATIONALE SANS FUMÉE

nnsw.ca

snsf.ca

Brought to you by the Canadian Council for Tobacco Control
Présenté par le Conseil canadien pour le contrôle du tabac

5. You will have more money to spend on things you enjoy.

- Depending on where you live in Canada, if you smoke just 3 packages of cigarettes a week, you may be spending over \$1300 per year on cigarettes.
- Use the Canadian Cancer Society's [Smoking Calculator](#) to figure out how much you will actually save by not buying cigarettes.

6. You won't have to search around for places to smoke when you are out shopping, at a sporting event, or eating in a restaurant.

- As more and more communities pass smoke-free bylaws, there are fewer and fewer places to smoke indoors and even outdoors.

7. You will be able to enjoy physical activity more.

- People who smoke have more trouble breathing and find it more difficult to exercise.¹⁶ When you quit smoking, one of the first things you will notice is that you will be able to breathe more easily and exercise will be easier.

8. You will be able to taste and smell food again . . . and your clothing and home will smell better.

- When you quit smoking, your sense of taste and smell will begin to improve almost right away.
- You, your clothing, and your home will smell much fresher and cleaner.

9. You will have fewer wrinkles.

- Research has shown that facial wrinkles, while not yet visible, can be seen under a microscope in smokers as young as 20.¹⁷

10. You won't be as stressed.

- Many people think that smoking helps them relax, but this has proven not to be the case. According to researchers at Dundee University in Scotland, smoking causes physical changes in your brain that get in the way of the body's natural stress-relieving hormone. As a result, smokers become lacking in this hormone and may suffer higher levels of stress.¹⁸

NATIONAL NON-SMOKING WEEK
SEMAINE NATIONALE SANS FUMÉE

nnsw.ca

snsf.ca

Brought to you by the Canadian Council for Tobacco Control
Présenté par le Conseil canadien pour le contrôle du tabac

References

¹ Berman BA, Wong GC, Bastani R, Hoang T, Jones C, Goldstein DR, Bernert JT, Hammond KS, Tashkin D, Lewis MA. Household Smoking Behavior and ETS Exposure Among Children With Asthma in Low-income, Minority Households. *Addictive Behaviors* 2003; 28(1): 111-128.

² Strachan DB, Cook DG. Health effects of passive smoking. 4. Parental smoking, middle ear disease and adenotonsillectomy in children. *Thorax* 1998; 53(1):50-56. Accessed November 25, 2011 from <http://thorax.bmjournals.com/cgi/reprint/53/1/50>

³ Gordon AE, El Ahmer OR, Chan R, Al Madani OM, Braun JM, Weir DM, Busuttill A, Blackwell CC. Why Is Smoking a Risk Factor for Sudden Infant Death Syndrome? *Child: Care, Health and Development* 2002; 28(SUPPL 1):23-25.

⁴ Gilliland FD, Berhane K, Islam T, Wenten M, Rappaport E, Avol E, Gauderman WJ, McConnell R, Peters JM. Environmental Tobacco Smoke and Absenteeism Related to Respiratory Illness in Schoolchildren. *American Journal of Epidemiology* 2003; 157(10):861-869.

⁵ Yolton K, Dietrich K, Auinger P, Lanphear BP, Hornung R. (2005). Exposure to environmental tobacco smoke and cognitive abilities among U.S. children and adolescents. *Environmental Health Perspectives* 2005; 113(1):98-103.

⁶ Bertone ER, Snyder LA, Moore AS. Environmental tobacco smoke and risk of malignant lymphoma in pet cats. *American Journal of Epidemiology* 2002; 156(3):268 - 73.

⁷ Reif JS, Bruns C, Lower KS. Cancer of the nasal cavity and paranasal sinuses and exposure to environmental tobacco smoke in pet dogs. *American Journal of Epidemiology* 1998; 147(5):488-492.

⁸ Hastert TA, Babey SH, Brown ER, Meng, YY. Pets and smoking in the home associated with asthma symptoms and asthma-like breathing problems. UCLY Health Policy Research Brief. Los Angeles: UCLA Center for Health Policy Research, 2007.

⁹ Health Canada Website. Science and Research: Program Estimates the Damage of Cigarette Fires. 2007. Accessed November 25, 2011 from: <http://www.hc-sc.gc.ca/sr-sr/activ/protection/fire-feu-eng.php>

¹⁰ Leistikow BN, Martin DC, Milano CE. Fire injuries, disasters, and costs from cigarettes and cigarette lights: a global overview. *Preventive Medicine* Aug 2000. Accessed November 25, 2011 from: <http://www.ncbi.nlm.nih.gov/pubmed/10938207?>

¹¹ Health Canada Website. Science and Research: Program Estimates the Damage of Cigarette Fires. 2007. Accessed November 25, 2011 from: <http://www.hc-sc.gc.ca/sr-sr/activ/protection/fire-feu-eng.php>

¹² U.S. Dept. of Health and Human Services. *The Health Consequences of Smoking: A Report of the Surgeon General*. Rockville, MD: U.S. Department of Health and Human Services, Centers for Disease Control and Prevention, Coordinating Center for Health Promotion, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2004. Accessed November 25, 2011 from http://www.cdc.gov/tobacco/data_statistics/sgr/2004/index.htm

¹³ Baliunas D, Patra J, Rehm J, Popova S, Kaiserman M, Taylor B. Smoking-attributable mortality and expected years of life lost in Canada 2002: Conclusions for prevention and policy. *Chronic Diseases in Canada*, 2007; 27(4):154-162. Accessed November 25, 2011 from http://www.phacaspc.gc.ca/publicat/cdic-mcbc/27-4/pdf/cdic274-3_e.pdf

¹⁴ Statistics Canada Website. 2006 Census. Age and Sex. The Daily, July 17, 2007. Accessed November 25, 2011 from: <http://www.statcan.ca/Daily/English/070717/d070717a.htm>

NATIONAL NON-SMOKING WEEK
SEMAINE NATIONALE SANS FUMÉE

nnsw.ca

snsf.ca

Brought to you by the Canadian Council for Tobacco Control
Présenté par le Conseil canadien pour le contrôle du tabac

¹⁵ Belanger M, O'Loughlin J, Okoli CTC, McGrath JJ, et al. Nicotine dependence symptoms among young never-smokers exposed to secondhand tobacco smoke *Addictive Behaviors*. 2008; 33(12):1557-1563.

¹⁶ Kaczynski AT, Manske SR, Mannell RC, Grewal K. Smoking and physical activity: A systematic review. *American Journal of Health Behaviour*. 2008; 32(1):93-110.

¹⁷ Koh JS, Kang H, Choi SW, Hyung O. Cigarette smoking associated with premature facial wrinkling: image analysis of facial skin replicas. *International Journal of Dermatology*. 2002; 41(1):21-27.

¹⁸ Balfour DJK. The neurobiology of tobacco dependence: A preclinical perspective on the role of the dopamine projections to the nucleus. *Nicotine and Tobacco Research* 2004; 6(6):899-912. Accessed November 25, 2011 from <http://ntr.oxfordjournals.org/content/6/6/899.abstract>