Lesson 9. Dangers of Smoking

Lesson Contents

Key Words in English and Spanish

2

Lesson Plan and Objective

3-4

Lesson Plan Activities

 Tobacco Quiz in English and Spanish

5
 Tobacco Quiz Answer Sheet for Educator

7
Lesson Plan Instructor Aids

 Smoking Facts

9
 Facts about Smokeless Tobacco

12
Lesson Plan Post Test

 Test for Students

13
 Teacher Answer Key

14
Resources on Smoking

15

Visual Aids and Handout (included as separate documents)

 Cost Posters

 Chemical Posters in English and Spanish
 “Kick the Smoking Habit” in English and Spanish

Key Words in English and Spanish

Smoking/Fumar

Heart disease/Enfermedades Cardiacas

Tobacco/Tobaco

Chemicals/Quimicas

Cigarette/Cigarro

Asthma/Asma

Addictive/Adictivo

Stroke/Infarto

Cancer/Cáncer

Quit/Cesar

Smoking is the cause of 1 out of every 5 deaths in the United States.

Una de cada 5 personas que mueren, es por causa de fumar.
Tobacco kills more people each year than illegal drugs or alcohol.

El tobaco mata a mas personas cada ano, que el alcohol o drogas ilegales.

Each cigarette you smoke takes about 10 minutes off your life.

Cada cigarro que fuma, le quita 10 minutos a su vida.

Nicotine is the addictive chemical in cigarettes.

Nicotina es la quimica adictiva que se encuentra en los cigarros.

Lung cancer is usually caused by smoking.

Cáncer en los pulmones, por la mayor parte, es por causa de fumar.

More smokers die from heart disease than from cancer.

La mayoria de los fumadores mueren mas de enfermedades cardiacas que de cáncer.

There are over 4,000 dangerous chemicals in cigarette smoke.

El humo de el cigarro tiene mas de 4,000 quimicas dañinas.

Children of smokers have a greater risk of developing asthma.

Niños de fumadores tienen un riesgo mas grande de desarroyar el asma.

Smoking increases risk of strokes and heart attacks.

El fumar aumenta el riesgo de infartos y ataques al corazón.
If you quit smoking, you will improve your health.

Su salud se mejora al cesar de fumar.

Lesson Plan and Objective

Objective:
To explain the risks and dangers of tobacco, smoking, and second-hand smoke.

Lesson Plan

These 6 exercises can be combined or done individually.

1. Tobacco Quiz – will need teaching aids #1 and #2 listed on page 3.
Educator distributes copies of Tobacco Quiz to students.

Educator will go over each question, allowing students to chose the best answer.

Educator will use the answer key to review the answers with the students.

2. Cost of Smoking – will need teaching aid #3 listed on page 3.

Educator uses Cost Posters to educate the students on the financial cost of smoking.

3. Chemicals in Cigarettes – will need teaching aids #4, #5, #6 listed on page 3.

Educator uses chemical posters to educate the students on the dangerous chemicals found in tobacco.

Optional- Can also bring in visual aids such as ammonia bottle, acetone bottle (nail polish remover), vinegar bottle, rat poison, ant and roach spray, batteries (any type). Show these to the students with the chemical posters.

Recommend: For safety, use empty containers. Discard their contents safely. Do not mix chemicals while discarding.

4. Tar accumulation in lungs – will need teaching aid #7 listed on page 3.

Educator uses “tar jar” to educate the students about the accumulation of tar in the lungs, from smoking.

Fact: The amount of “tar in the jar” is the amount of tar that accumulates in the lungs after a person has smoked 1 pack a day for 1 year.
5. Smoking Facts – will need teaching aid #8 listed on page 3.
Educator will review these facts with students, which include:

· Smoking is Addictive and Damaging

· Smokers Die Younger

· Smokers Die from Cancer, Heart Attack, and Respiratory Diseases

· Smoking has immediate Effects on Your Body

· Smoker’s Babies Weigh Less and More of them Die

· Smokers become Disabled More Often Than Do Nonsmokers.

· Advertisers Spend Millions To Get You To Smoke

· Smokers Who Quit Get Immediate Health Benefits

· Smokers Who Quit Get Long-Term Health Benefits

· What is Second Hand Smoke?

6. Facts About Smokeless Tobacco – will need teaching aid #9 listed below.

Educator will review these facts with students, which include:

· Facts About Smokeless Tobacco

· Cigars

Handout

“Kick the Smoking Habit” pamphlet - in English and Spanish.

This handout is optional for those who wish to quit smoking, or have family/friends who wish to quit.

Teaching Aids:

1. Tobacco quiz in English and Spanish

2. Tobacco quiz answer key for Educator.

3. Cost Posters in English*

4. Chemical Posters in English*

5. Chemical Posters in Spanish*

6. Optional: ammonia bottle, acetone bottle (nail polish remover), vinegar bottle, rat poison, ant and roach spray, batteries (any type).

7. “Tar Jar” (The jar contains molasses, which are used in place of the tar. Molasses have similar viscosity and color). Take an empty 32oz mayonnaise jar or canning jar and pour 24oz (3 cups) of molasses in the jar. Make sure lid is back on tightly.

8. Smoking Facts Sheet

9. Facts about Smokeless Tobacco

* Recommendation: Print out one copy of the Chemical Posters in a color printer (teaching aids #4-5 above). Take an 8 ½ by 11in. plastic sheet protector, and insert an English poster on one side, and the Spanish counterpart on the other side. Do this for every poster, and put in a 3-ring binder. Do the same for the Cost Posters but you will only have the English version for the cost posters. You will end up with two separate binders – one for the chemical posters, and one for the cost posters. Use the posters as your visuals for these exercises.

Tobacco Quiz

1.
Which of the following kills more people each year?

a. illegal drugs b. alcohol c. AIDS d. tobacco

2.
How many people in North Carolina die each day from smoking?

a. 5 b. 10 c. 33 d. 1000

3.
More smokers die from ___________ than cancer.

a. heart disease b. car accidents c. drugs d. suicide

4.
Smoking around children causes them to have more _______ problems.

a. vision b. weight c. hearing d. breathing

5.
What percent of people in North Carolina smoke?

a. 25% b. 10% c. 50% d. 5%

6.
What is the average age someone starts smoking?

a. 18 b. 17 c. 30 d. 13

7. It is illegal for anyone under what age to buy cigarettes?

a. 18 b. 16 c. 12 d. 25

8.
How much money would you spend if you bought one pack of cigarettes everyday for one year?

a. $158.00 b. $262.00 c. $843.00 d. $1168.00

9.
There are over __________ chemicals in cigarette smoke.

a. 20 b. 4000 c. 2000 d. 100

10.
What is the addictive ingredient in tobacco that was declared a drug in 1995?

a. nicotine b. acetone c. ammonia d. alcohol

11.
The same chemicals that are in nail polish remover and rat poison are found in cigarette smoke.

a. true b. false

12
Tar accumulates in your __________ when you smoke cigarettes.

a. heart b. stomach c. lungs d. muscles

Tobacco

1.
Cual de estas causa mas muertes cada ano?

a. drogas ilegales b. alcohol c. AIDS d. tobacco

2.
Cuantas personas en Carolina del Norte mueren cada dia por causa de fumar?

a. 5 b. 10 c. 33. d. 1000

3.
La mayoria de los que fuman mueren mas de __________ que de cancer.

a. enfermedades cardiacas b. accidents en carro c. drogas d. suicido

4.
El humo de cigarro causa que bebes y ninos tengan mas problemas con _____.

a. vision b. peso c. oidos d. respiracion

5.
Que percentage de personas en el Carolina Del Norte fuman?

a. 25% b. 10% c. 50% d. 5%

6.
Cual es la edad en que personas tienden a empiezan a fumar?

a. 18 b.17 c. 30 d. 13

7.
Es illegal comprar cigarros para las personas menos de que edad?

a. 18 b. 16 c. 12 d. 25

8.
Cuanto dinero gastaria usted al comprar un paquete diario de cigarros por un ano?

a. $158.00 b. $262.00 c. $843.00 d. $1168.00

9.
El humo de un cigarro contiene mas de _____________ agentes quimicos.

a. 20 b. 4000 c. 2000 d. 100

10.
Cual es el ingrediente que se declaro una droga en 1995 por su propiedad adictiva?

a. nicotine b. acetone c. ammonia d. alcohol

11.
Las mismas quimicas que se encuentran en acetona y veneno de ratas, se encuentran en el humo de cigarro.

a. cierto b. falso

12
Gases irritantes se acumulan en su _____________ cuando fuma cigarros.

a. corazon b. estomago c. pulmones d. musculos

Answers for Tobacco Quiz

1.
Which of the following kills more people each year?

a. illegal drugs b. alcohol c. AIDS d. tobacco
(d. Tobacco kills more people than AIDS, cocaine, heroin, alcohol, fires, car accident, murder and suicide-combined! In U.S. over 400,000 people die each year from the use of cigarettes. Lung cancer alone is the most common fatal cancer in the U.S. for both men and women. Almost 90% of lung cancer in the U.S. are attributed to smoking. Lung cancer is the leading cause of cancer deaths among Hispanics.)

2.
How many people in North Carolina die each day from smoking?

a. 5 b. 10 c. 33 d. 1000

3.
More smokers die from ___________ than cancer.

a. heart disease b. car accidents c. drugs d. suicide

(a. heart disease – cigarrete smoking is a major cause of heart disease and strokes among men and women. Smokers have twice the risk of heart attacks of nonsmokers.)

4.
Smoking around children causes them to have more _______ problems.

a. vision b. weight c. hearing d. breathing
(d. breathing – Exposure to smoke has been linked with increased respiratory illness in children, especially infants. Lung diseases and other breathing problems are the number one killer of babies younger than one year old. When parents smoke, infants and small children have increased illnesses such as more frequent colds, ear infections, asthma, bronchitis and pneumonia. There is a possible link between exposure to smoke, and SIDS (sudden infant death syndrome).

Even the unborn child can be affected if mother smokes. Smoking during pregnancy accounts for an estimated 20-30% of low-birth weight babies, up to 14% pre-term deliveries, and about 10% of all infant deaths.

Second hand smoke is also lethal. It is estimated to cause 37,000 heart disease deaths, 3,000 lung cancer deaths, and 13,000 deaths from other cancers each year. It causes approximately 150,000 to 300,000 respiratory infections in children every year. Approximately 7,500 to 15,000 children less than 18 months who are exposed to second hand smoke, are hospitalized with bronchitis or pneumonia.

5.
What percent of people in North Carolina smoke?

a. 25% b. 10% c. 50% d. 5%

6.
What is the average age someone starts smoking?

a. 18 b. 17 c. 30 d. 13
(d. 13 – very few smokers begin in adulthood. Three out of four start before age 18, and half started before 13 years of age. Tobacco companies have spent 5 Billion dollars targeting African Americans and Hispanics.)

7.
It is illegal for anyone under what age to buy cigarettes?

a. 18 b. 16 c. 12 d. 25

(a. 18 – State law makes it illegal for anyone under age.)
8.
How much money would you spend if you bought one pack of cigarettes every day for one year?

a. $158.00 b. $262.00 c. $843.00 d. $1168.00
9.
There are over __________ chemicals in cigarette smoke.

a. 20 b. 4000 c. 2000 d. 100

10.
What is the addictive ingredient in tobacco that was declared a drug in 1995?

a. nicotine b. acetone c. ammonia d. alcohol

11.
The same chemicals that are in nail polish remover and rat poison are found in cigarette smoke.

a. true b. false

12.
Tar accumulates in your __________ when you smoke cigarettes.

a. heart b. stomach c. lungs d. muscles

[image: image1.wmf]
Smoking Facts

Smoking is Addictive and Damaging

· Eighty-five percent of teenagers who smoke two or more cigarettes completely- and overcome the initial discomfort of smoking- will become regular smokers.
· The American Heart Association found that only 5 percent of high school seniors believed they would still be smoking years after graduation when, in fact, 75 percent were still smoking eight years later.
· Each year nearly 20 million people try to quit smoking in the United States, but only about 3 percent have long-term success.
· Nearly 70% of adults who smoke want to quit.
· Cigarette smoke is a collection of over 4,000 chemicals, including fingernail polish remover, cyanide (a poisonous gas), formaldehyde (a chemical preservative), 401 poisons, and 43 known carcinogens (cancer causing substances). It also contains tar, a conglomeration of solid particles that combine to form a sticky brown substance that can stain teeth and clog lungs.
Smokers Die Younger

· Smoking is the single most important preventable cause of death in the United States.

· Smoking is responsible for one out of every five deaths in the United States.

· At every age, the death rate of smokers is higher than that for nonsmokers.

· Each cigarette you smoke takes about 10 minutes off your life. Smokers lose an average of 15 years of life.

Smokers Die From Cancer, Heart Attack, and Respiratory Diseases

· More than 85 percent of lung cancers are caused by smoking- the 5-year survival rate for lung cancer is only 13 percent.

· Smoking accounts for 30 percent of all cancer deaths.

· Smoking is the main cause of chronic bronchitis and emphysema, and is responsible for one out of six deaths from those chronic lung diseases.

· Smoking is also associated with cancers of the mouth, pharynx, larynx, esophagus, pancreas, uterine cervix, kidney and bladder.

[image: image2.wmf]
Smoking Has Immediate Effects on Your Body

· It increases your pulse rate and makes your blood pressure rise.
· It lowers your skin temperature.
· It lowers your physical endurance.
Smokers’ Babies Weigh Less and More of Them Die

· Pregnant women who smoke have a greater number of stillbirths than do non-smoking women, and their infants are more likely to die within the first month.
· Smokers’ babies typically weigh about 6 ounces less than do nonsmokers’ babies. They are also more likely to weigh less than five and one-half pounds. Smoking is known to be the most frequent cause of low birth weight.
Smokers Become Disabled More Often Than Do Nonsmokers.

· Smokers become ill more often and lose more days from work than do nonsmokers.

· Smokers are more apt than nonsmokers to suffer from chronic conditions that limit their activity.

Advertisers Spend Millions To Get You To Smoke

· Advertisers spend more than $5 billion a year on cigarette advertisements and promotions, more than ten times what was spent in 1970, when they were allowed to advertise on radio and television.
Smokers Who Quit Get Immediate Health Benefits

· The carbon monoxide level in the bloodstream declines within twelve hours.
· Headaches and stomach aches caused by smoking disappear.
· Stamina and vigor improve. Food tastes and smells better.
Smokers Who Quit Get Long Term Health Benefits

· Giving up cigarettes reduces the excess risk of dying prematurely.

· Twenty years after stopping, the ex-smoker’s risk of dying prematurely from lung cancer is close to that of someone who has never smoked.

· Three years after quitting, the risk of death from heart attack is about the same as someone who has never smoked.

· Women who stop smoking before pregnancy or during the first three to four months of pregnancy reduce their risk of having low birthweight babies to that of women who never smoked.

[image: image3.wmf]
What is Second Hand Smoke?

· It is the combination of smoke from cigarette, cigar, or pipe exhaled from a smoker.
· If you are in a room with people who are smoking, you are a “passive smoker.
· Approximately, over 3000 passive smokers die from lung cancer every year.
· Second hand smoke can cause respiratory problems.
· Associated with chest pains and heart attacks, which cause approximately 37,000 or more deaths every year.
· Second hand smoke can cause damage to infants’ lungs.
· Can cause ear infections in infants, and every year causes more 150,000 to 300,000 respiratory infections in children.
· Causes about 7,500 to 15,000 or more children to be hospitalized for infections such as bronchitis and pneumonia every year.
[image: image4.wmf]
Facts About Smokeless Tobacco

· Smokeless tobacco is chewed or sucked on. Its four primary forms are plug tobacco, loose-leaf tobacco, twist tobacco, and snuff.

· Smokeless tobacco users face an increased risk of cancers of the mouth, esophagus, lung, liver, and pancreas.

· Nicotine is the drug in smokeless tobacco that causes addiction.

· All forms of smokeless tobacco are addictive.

· The physiological and psychological processes that determine nicotine addition are similar to those that determine addiction to such drugs as heroin or cocaine.

· Smokeless tobacco products are not a safe alternative to cigarettes.

· Smokeless tobacco users experience higher rates of such dental problems as receding gums, tooth enamel erosion and discoloration, tooth decay, and loss of both of the senses of taste and smell.

· Smokeless tobacco manufacturers are actively and aggressively promoting low nicotine products (starters) in order to expand the use of, and addiction to, products with higher nicotine content, such as cigarettes and other smokeless tobacco products.

Cigars

· People who smoke cigars regularly get serious diseases and die from them. In fact, long term cigar smoking almost doubles your chance of dying from cancer or heart disease.

· Cigar smoking can be compared to chew, snuff or smokeless tobacco. The common practice of holding an unlit cigar in the mouth enables nicotine absorption. So, inhalation is not necessary to expose the oral cavity, larynx and esophagus to the dangers of tobacco.

· Cigars are a major source of secondhand smoke.

· Secondhand smoke comes from two places: smoke breathed out by the person who smokes, and smoke from the end of a burning cigarette, cigar or pipe.

· This smoke contains over 4,000 chemicals, including 23 poisons and at least 43 different carcinogenic cancer causing substances. You absorb chemicals from secondhand smoke into your body just as if you were inhaling but in less concentrated amounts.

· Consider that it can take as long as forty-five minutes to an hour to smoke a cigar, compared with just a few minutes for a cigarette. Now the exposure to secondhand smoke for the smoker and those around the smoker becomes very significant.

· Cigar smoke contains more carbon monoxide and ammonia than cigarette smoke. Also, a stogie has as much nicotine as a pack of cigarettes. (Nicotine is the drug found in tobacco that causes addiction).

· The smoke also contains tar, which is damaging to the mouth, throat, and lungs.

Dangers of Smoking Test

Examen de Enfermedades Cardiacas

1. Cigarette smoke causes children causes to have more______________________.

 Humo de cigarro causa que niños o bebes tengan mas problemas con _________.

a) colds/catarros
b) ear infections/infecciones de los oidos
c) asthma/asma
d) all of the above/todas las respuestas
2. Cigarette smoke can cause ____________________.

 El humo de cigarro puede causar _______________.

a) blindness/ceguera
b) lung cancer/cáncer de los pulmones
c) ulcers/ulceras
3. There are over ________ dangerous substances or chemicals in cigarette smoke.

 El humo de el cigarro contiene ______ quimicas o sustancias dañinas.

a) 25

b) 500

c) 4,000

4. The addictive ingredient in tobacco is ________________________________.

 El ingrediente adictivo en el tobacco es ________________________________.

ANSWER KEY – DANGERS OF SMOKING TEST

1. d. All of the above

2. b. Lung Cancer

3. c. 4,000

4. Nicotine

Suggested Resources on Smoking

www.lungusa.org American Lung Association: Educational site with links to general smoking information in both English and Spanish. Includes facts and statistics on smoking, second-hand smoke, smoking facts on cigars, anatomy of lungs and how they work, smoking cessation help. Click on Tobacco Control (on the menu across the top of the page), then on All About Smoking.

www.cancer.org American Cancer Society: Site includes helpful information on lung cancer for patients and professionals, latest figures and trends on cancer, good information on smoking, and nutrition. Also has information in Spanish. Click Professionals. Click Other Cancer Information for Professionals.

�

�

�

1
1

