
Supported in part by a grant from the American Academy of Family Physicians Foundation.

TAR WARS
PROGRAM GUIDE

Instructions for Implementing
2020-2021 School Year

table of contents
	 page

Introduction to Tar Wars . 2

Tips for Teachers . 3

Tips for Presenters . 4

Quick Guide for Presenters . 5

Cigarettes
Activity 1: What’s in a Cigarette?. 6

Activity 2: “Sticky Person” . 7

Activity 3: Financial Impact . 8

Activity 4: Effects on Breathing . 9

Activity 5: Lung Damage and Disease Risk from Smoke . 10

Smokeless Tobacco
Activity 6: Smokeless Flavored Tobacco Products . 11

Other Nicotine Products
Activity 7: Flavored Cigars and Cigarillos . 12

Activity 8: Electronic Cigarettes . 13-14

Activity 9: What is JUUL®? . 15

Activity 10: Hookah . 16-17

Psychology of Smoking
Activity 11: Power of Advertising . 18-19

Activity 12: Reasons People Use Tobacco . 20

Activity 13: Smoking in Movies, Television, and Video Games 21

Secondhand Smoke
Activity 14: Secondhand Smoke. 22

References . 23

tarwars.org | page 1

tarwars.org | page 2

Tar Wars is a tobacco-free education program for fourth- and fifth-grade students.
Tar Wars was developed in 1988 by Jeff Cain, MD, and Glenna Pember, from Hall
of Life, a division of the Denver Museum of Natural History, and Doctors Ought to
Care (DOC).

Since its inception, Tar Wars has touched the lives of more than 10 million children
worldwide.

The lesson plan in this guide consists of a one-hour presentation. Minimal
preparation is required and the presentation and lesson plans are free.

The American Academy of Family Physicians (AAFP) Tar Wars program gives full
permission to reproduce the lesson plan for use in the classroom or community
setting. However, you must identify that “Tar Wars is a program of the American
Academy of Family Physicians” in all news releases and printed materials and
give credit to the program’s original creators. Program guide activity sheets may be
copied as needed.

Tar Wars is owned and operated by the
AAFP. The presentation and lesson
plans are implemented in classrooms
and community group settings by
volunteer presenters. To learn more, visit
www.aafp.org/tar-wars-volunteer.

Copyright © 2019, American Academy
of Family Physicians

introduction to tar wars

ethan – north carolina

2004 tar wars national poster contest

tarwars.org | page 3

1.	� Request a Tar Wars presentation. To request a presentation, teachers may use
the online form at www.aafp.org/tar-wars-request-presentation. To contact
your state coordinator, go to www.aafp.org/tar-wars-contact-coordinator and
use the interactive map to find contact information for your state coordinator.
Teachers may also give presentations. Presenter information can be found at
www.tarwars.org.

2.	� Contact your state coordinator for information about your state’s poster contest
criteria and how to submit posters for the state poster contest. The poster
contest is an optional activity determined by each state. Review the criteria with
your students before they start creating their posters. Teachers may collaborate
on this project with the school’s art teacher or make it a take-home activity.

3.	� Make copies of the parent information handout for each student to take home.
The handout can be found at www.aafp.org/tar-wars-parent-information.

4.	� Submit the feedback form for teachers found at www.aafp.org/tar-wars-
teacher-information.

tips for teachers

madelyn – illinois

2014 tar wars national poster contest

tarwars.org | page 4

The Tar Wars program can be presented to fourth- or fifth-grade students. It takes
about one hour to present. The Tar Wars program guide contains many activities and
discussion topics that can be used during your presentation. Use your creativity and
individuality to present.

1.	� Contact your state coordinator, local school, or community organization to let them
know you are interested in presenting Tar Wars. Visit www.aafp.org/tar-wars-
contact-coordinator to locate your state coordinator and the state poster contest
deadline by using the interactive map.

2.	� Request that the class size is limited to 30 students. Tar Wars is not designed to be
conducted in a large assembly-style setting. If a large group is the only option, do
your best to engage individuals in the audience.

3.	� No special training is required to present the program. Your volunteer efforts and
enthusiasm are key elements in the success of the program. Ensure there is an
adequate supply of materials if they are needed for the chosen activities.

4.	� After the presentation, ask the teacher to distribute the parent information handout
to students, located at www.aafp.org/tar-wars-parent-information.

5.	� After the presentation, review the state’s poster contest criteria, deadlines, and
instructions with the teacher. The poster contest is an optional activity determined
by each state.

6.	� Once the presentation is complete,
submit the feedback form for presenters at
www.aafp.org/tar-wars-presenter-information.

7.	� Keep in mind the age of the students and cultural
considerations when presenting.

tips for presenters

Program Goals
•	� Increase knowledge of

short-term health effects and
image-based consequences
of tobacco use;

•	� Illustrate cost and financial
impact of using tobacco and
ways money could be better
spent;

•	� Identify reasons why people
use tobacco; and

•	� Explain how tobacco advertising,
tobacco use in movies, and the
tobacco industry markets their
products to youth.

tarwars.org | page 5

select from the following activities.

Cigarettes
Activity 1: What’s in a Cigarette?
Illustrates to students that cigarettes contain
harmful chemicals.

Activity 2: “Sticky Person”
Students list short-term health effects of
tobacco use.

Activity 3: Financial Impact
Students learn the costs of tobacco and other
things they could buy instead.

Activity 4: Effects on Breathing
This activity demonstrates how smoking
decreases lung volume.

Activity 5: Lung Damage and Disease
Risk from Smoke
Show students how tobacco smoke
damages their lungs and increases their
risk for disease.

Smokeless Tobacco
Activity 6: Smokeless Flavored
Tobacco Products
Discuss with students how flavored tobacco
products are marketed to young people.

Other Nicotine Products
Activity 7: Flavored Cigars and Cigarillos
Discuss with students that flavored cigars are
addictive and bad for their health.

Activity 8: Electronic Cigarettes
Inform students that these are not a safe
alternative to traditional cigarettes.

Activity 9: What is JUUL®?
Inform and discuss with students the new
brand of electronic cigarettes, called JUUL,
and the threats to youth of the product.

Activity 10: Hookah
Discuss with students that hookah tobacco is
addictive, contains harmful chemicals, and is
not a safe alternative to traditional cigarettes.

Psychology of Smoking
Activity 11: Power of Advertising
Discuss how tobacco advertising depicts
young, attractive people using their products,
but does not show the health consequences
of using tobacco.

Activity 12: Reasons People Use Tobacco
Students list reasons why someone uses
tobacco (to look cool, feel older, peer
pressure).

Activity 13: Smoking in Movies, Television,
and Video Games
Ask students to name movies, TV shows, and
video games where someone uses tobacco.

Secondhand Smoke
Activity 14: Secondhand Smoke
Students learn about how secondhand smoke
affects them and those around them.

quick guide for presenters

tarwars.org | page 6

What’s in a Cigarette?

This activity is designed to teach students about what is used to make cigarettes.
For a follow-up activity, download the Tar Wars in the Doctor’s Office activity
(www.aafp.org/tar-wars-doctors-office-activity). It is a fun and informational
word search activity to educate students about the harmful effects of tobacco use.

Cigarettes contain around 600 ingredients and many of these are known to cause
cancer. These same chemicals are found in other products.

Here are some of the chemicals in tobacco smoke and their effects.

activity 1: what’s in a cigarette?

tarwars.org | page 7

“Sticky Person” – Effects of Tobacco Use
Nicotine is a stimulant and this “rush” speeds up the heart rate and increases
blood pressure. Tobacco use also affects appearance. Nicotine narrows the blood
vessels in skin, leading to less blood flow, oxygen, and nutrients. Chemicals in
cigarettes damage the fibers in skin that make it elastic and pliable.

This activity increases students’ knowledge about the immediate short-term
health effects of tobacco use. If students name long-term effects (cancer,
emphysema, etc.), include these too. Pens or markers and Post-it notes are
needed for this activity.

Divide the class into two teams. Ask one person on each team to write the
responses, and one person to act as the “sticky person.” When an individual
has written the team’s response on a sticky note, someone places it on the
“sticky person.”

Teams are given one minute to write as many responses as possible. The “sticky
person” for each team comes to the front of the class and presents the team’s
responses. The team with the most responses wins.

Possible Answers
1.	 Difficulty breathing/wheezing

2.	 Coughing/Hacking phlegm

3.	 Bad breath/zoo breath

4.	 Tobacco smoke odor on clothes and hair

5.	 Burn holes in clothes

6.	 Tobacco-stained teeth and fingers

7.	 Increased facial wrinkles and premature aging

8.	� Spit stains on clothes and shoes from chewing
tobacco

9.	 Affects heart rate, blood pressure, and circulation

10.	Affects taste and smell

activity 2: “sticky person”

crew – kansas

2012 tar wars national poster contest

tarwars.org | page 8

Financial Impact of Tobacco Use
Students learn how much it costs to use tobacco. In 2017, the state of New York had
the highest cost per pack of cigarettes of any state at $10.44. Missouri had the lowest
cost per pack at $4.83.1

Ask students to estimate the price of one pack of cigarettes or other tobacco
products and then calculate the cost on a weekly, monthly, and yearly basis. Ask for
a student to volunteer to do the math on the board. You may use $7 as the average
price for one pack of cigarettes.

$7 per pack x 7 days = $49 per week

$49 per week x 4 weeks = $196 per month

$196 per month x 12 months = $2,352 per year

If a person smoked for 10 years (10 x $2,352), the total cost is $23,520.

Ask students what other things they could buy with this money. You may have one of
the students list the responses on the board.

activity 3: financial impact

sonia – florida

2013 tar wars national poster contest

tarwars.org | page 9

Effects on Breathing – Straw Breathing Exercise
This exercise demonstrates to students how smoking decreases lung capacity and
the ability to hold enough oxygen. The only supplies needed are drinking straws.

Instructions
1.	� Hand out drinking straws to students. Instruct them to place the straw in their

mouth, hold their noses, and breathe through the straw only.

2.	� Instruct students to stand and run in place for 15 to 30 seconds while breathing
through the .straw. Students with asthma or other respiratory conditions may not
want or be able to participate in this exercise. You could have them participate
by handing out the straws or time fellow students who are running in place.

activity 4: effects on breathing

amanda – missouri

2014 tar wars national poster contest

tarwars.org | page 10

Damage to the Lungs Caused by Tobacco Use
Smoking damages the lungs.

activity 5: lung damage and
disease risk from smoke

Healthy Lung Emphysema is a disease of the lungs that is associated with
smoking. Smoking damages the air sacs in the lungs so the body
does not get the oxygen it needs. People with emphysema may
have a chronic cough and have a hard time catching their breath.

People that smoke are also more likely to get the following diseases.
•	� Cancer: Smoking can cause cancer almost anywhere in your body, including the

mouth and throat, voice box, lungs, liver, stomach, colon and rectum.2

•	� Chronic Obstructive Pulmonary Disease (COPD): COPD makes it hard to breath,
causes a nagging cough, shortness of breath, wheezing and tightness in the chest.3

•	 Heart Disease and Stroke4

•	� People that smoke may be more likely to get COVID-19, the flu and other
respiratory diseases due to placing your fingers by your mouth frequently. People
that smoke may also be at risk of more severe illness, making it more likely they will
become very ill, hospitalized, or even die.5

Videos from the Center for Disease Control and Prevention’s Tips from Former
Smokers and the Food and Drug Administration may be useful to describe how
tobacco products damage lungs and increase the risk of other diseases.

Tips From Former Smokers: https://www.cdc.gov/tobacco/campaign/tips/index.html

The Real Cost: https://www.youtube.com/user/KnowTheRealCost

tarwars.org | page 11

activity 6: �smokeless flavord
tobacco products

Smokeless Flavored Tobacco Products
Discuss with students how flavored tobacco
products are marketed, and how they can be
used to entice young people to try tobacco.

Tobacco companies have several smokeless
flavored tobacco products that are placed
in the mouth and dissolve. The sweet and
fruity flavors are a key part of the tobacco
industry strategy to addict young people to
their products with flavors such as apple,
watermelon, grape, and peach.

Orbs, Twisted Sticks, Film Strips,
Snus, and Snuff
•	� Camel® Orbs are small pellets of tobacco

powder that resemble Tic Tac® mints that
are placed in the mouth and dissolve in 10
to 15 minutes.6

•	� Camel® Twisted Sticks are the size of a
toothpick and dissolve in the mouth in 20
to 30 minutes.6

•	� Camel® Film Strips are placed on the tongue
and dissolve like Listerine® breath strips. The
strips dissolve in two to three minutes.2

•	� Camel® Snus (pronounced snoose or
snooze) is a form of flavored smokeless
tobacco in a small teabag-like pouch that is
placed between the lower lip and gum.

•	� Snuff can be inhaled through the nose or
placed in the mouth.

Damage to the Body Caused by
Smokeless Tobacco Use
Smokeless tobacco products are not a safe
alternative to cigarettes. Discuss the health
consequences of using smokeless tobacco
products, such as snuff, orbs, and snus.

Tobacco contains
chemicals that destroy
your cells and tissues.
Nicotine narrows the
blood vessels and
decreases blood
flow to tissues in your
mouth. This leads to
shrinking gums, mouth
sores, bad breath,
stained teeth, and
oral cancer.7

The health dangers associated with smokeless
tobacco are:8

•	� Mouth, tongue, cheek, and gum cancer

•	� Damaged gum tissue and receding gums

•	� Tooth and bone
loss

•	� Stained and
discolored teeth
and bad breath

•	� Esophageal,
stomach, and
pancreatic cancer

•	� Leukoplakia (white
sores in the mouth
that can become
cancerous)8

activity 6: smokeless flavored
tobacco products

tarwars.org | page 12

Flavored Tobacco Products
In addition to the smokeless tobacco products placed in the mouth, there are
flavored cigars. Cigars are bad for your health and are addictive because they
contain nicotine, too.

Cigars and Cigarillos
•	Cigar use increased 101% between 2000 and 2016.9

 •	In 2015, cigar use among high school boys was 14.0%, compared to 11.8%
for cigarettes.9

•		African-American high school students used cigars more than cigarettes in 2015
(11.08% vs. 6.5%).9

• More young adults regularly smoked cigars than older adults in 2014 (8.9% of
18- to 24-year-olds vs. 4.9% of 45- to 64-year-olds).9

• Youth and young adults prefer cigars that come in a variety of flavors.9

• Cigar products are made to appeal to young people. The packaging is colorful,
the flavors are sweet, and the price is cheap.10 Prices for small cigars can be as
little as three for 89 cents, making them affordable for youth to purchase.

• Candy flavors, such as LifeSavers® and Jolly Ranchers®, sweeten the taste of
many cigars and cigarette-like products.10

• Many cigar and cigarillos can be bought online.
Users are asked for their birthdate, which allows
anyone to enter a date older than 18 to gain access
to the website.11

• In 2016, nearly half of teens visit convenience
stores once a week where tobacco products are
prominently displayed.12

activity 7: flavored cigars
and cigarillos

Image courtesy of the Campaign
for Tobacco-Free Kids.

tarwars.org | page 13

Electronic Cigarettes (E-Cigarettes or E-Cigs)
Discuss how electronic cigarettes are not a safe alternative to traditional cigarettes.

Electronic cigarettes, or “e-cigarettes,” are battery-powered devices that contain
nicotine-filled cartridges, flavoring, and other chemicals. The liquid is heated and
becomes a vapor that is inhaled.

As of August 2016, e-cigarettes are regulated by the U.S. Food and Drug
Administration (FDA), which extends authority over e-cigarettes, vape pens, all
cigars, hookah (waterpipe) tobacco, pipe tobacco, nicotine gels, and others tobacco
products.13 However, manufacturers of e-cigarettes are not required to disclose all
chemicals, including how much nicotine is inhaled, and they claim their product is a
safe alternative. Some of the products have been tested and found to contain known
cancer-causing and toxic chemicals, such as formaldehyde and acetaldehyde. Toxic
metal nanoparticles from the mechanism have been found, too. Long-term health
effects of inhaling the additives, and risks of using e-cigarettes are not known.14

According to the surgeon general, nicotine exposure during adolescence may have
lasting effects for brain development.15 This is especially concerning since more than
70 million children live in states where they could be exposed to either secondhand
smoke or e-cigarette aerosol in worksites, restaurants, and bars.11

This product is marketed to young people by using flavors that are appealing, such
as chocolate, bubble gum, and fruit flavors. E-cigarette use among high school
students increased from 4.5% in 2013 to 13.4% in 2014 (it was 1.5% in 2011).16

activity 8: electronic cigarettes

image courtesy of the american academy of pediatrics

julius b. richmond center of excellence

tarwars.org | page 14

Manufacturers of electronic cigarettes use the same tactics to sell their product as
the makers of traditional cigarettes.17

1.	 They use celebrities to pitch their products.

2.	� Magazine ads feature rugged men and glamorous women using e-cigarettes.

3.	 They portray the use of the product as sexually attractive.

4.	 They sponsor sports and music festivals.

5.	 They use flavorings that are sweet and appealing.

6.	 They use cartoons.

7.	 They tell their audience to switch to e-cigarettes, instead of quitting tobacco use.17

activity 8: electronic cigarettes continued

“tough guys”
compare the l&m
cigarette ad from
1958 to the 2013 ad
for blu e-cigs.

tarwars.org | page 15

activity 9: what is a juul®?

JUUL is a brand of Electronic Nicotine
Delivery System (ENDS), electronic cigarette
(e-cigarette), or vaping device.18

JUUL (pronounced
jewel) looks like
a USB drive, and
is promoted as
an alternative
to combustible
cigarettes and
existing e-cigarettes
or vaping devices.18

“JUULing” is the
term used when
using JUUL.18

How Does
JUUL Work?
JUUL contains
nicotine. JUUL
cartridges, called
pods, contain
flavored oils that
turn into vapor when
heated.19 Each pod contains roughly the same
amount of nicotine as a pack of cigarettes.18,19

JUUL has interchangeable pods with an
assortment of flavor options.18 The nicotine
form is referred to as nicotine salts.18 It creates
a more tolerable effect when inhaled, and is
less likely to cause irritation in the lungs versus
combustible tobacco products.24

JUUL has a higher concentration of nicotine
than many other e-cigarette options.22 Listed
as 5% nicotine by weight, JUUL has more than

twice the amount of nicotine concentrate.
Other brands of e-cigarettes typically have
concentrations of 2.4% or less.18 Youth nicotine
use in any form is not safe, as they are more
likely to be susceptible to the addictive nature
of nicotine.21

What is the Threat to Youth?
Similar to other e-cigarettes, JUUL comes
in a variety of flavors, including fruit medley,
mango, cool mint, and crème brûlée.18 Most
youth who experiment with tobacco begin with
a flavored product,22 as the flavors appeal to
youth.23

Youth are particularly aware of JUUL, as nearly
one in five students age 12 to 17 have seen
JUUL used in school.24

Because JUUL resembles a USB flash drive, it
is increasingly used by students in classrooms,
hallways, restrooms, and at school sporting
events.25

Sixty-three percent of JUUL users age 15 to 24
did not know JUUL contains nicotine.26 Youth
may start using e-cigarettes because they
believe they are harmless. Nicotine, a
key ingredient in tobacco products, is an
addictive drug.

Tobacco use by and around children and
adolescents is a particular concern due
to increased risk for addiction and passive
exposure. Smoking is a known cause of
cancer, heart disease, stroke, and chronic
obstructive pulmonary disease. Young people
who use e-cigarettes, such as JUUL, are more
likely to transition to combustible cigarettes.27

tarwars.org | page 16

Hookah Smoking
Discuss with students the effects of using a hookah, and that smoking tobacco using a
hookah pipe is not a safe alternative to using traditional cigarettes or other forms of tobacco.

What is a Hookah?
A hookah is a water pipe used to smoke tobacco. The pipe has
a water chamber, hose, and mouthpiece. As tobacco is heated,
the smoke passes through the water chamber and hose, and is
inhaled using the mouthpiece.

The hookah pipe originated in the Middle East, and smoking a
hookah pipe is an old, popular Turkish tradition. The hookah has
become popular in the United States during the last few years. In
many states, there are hookah bars or cafes, and they tend to be
located near college campuses.

Who Uses Hookahs?

In the United States, 18- to 24-year-olds use a hookah most often, but there is an increase
in the number of high school and middle school students using hookahs.28

•	� In a 2010 survey, 17% of 12th graders indicated they used a hookah in the past year.28

•	� Young adults ages 18 to 24 who use cigarettes, marijuana, alcohol, or illicit drugs have
higher rates of hookah use.28

•	� Use among middle and high school students rose from 5.2% in 2013 to 9.4% in 2014.29

Is a Hookah Safe to Use?
Since the smoke is filtered through water, users may perceive that smoking tobacco using
a hookah is safer than smoking cigarettes. The smoke is cooled when it passes through
the water chamber and does not burn the lungs, but the smoke does contain carcinogens.
Hookah smokers also inhale larger amounts of smoke. In fact, hookah smokers are
exposed to many toxic substances. The smoke from a hookah carries many of the same
health risks as cigarette smoke.29

The tobacco is soaked in honey or molasses and mixtures come in a variety of flavors, such
as apple, plum, coconut, and strawberry. Smoking a hookah has become popular in social
settings among young adults.30 As of August 2016, the FDA does regulate hookah tobacco.13

activity 10: hookah

bowl

body

hose

water
chamber

mouthpiece

tarwars.org | page 17

Facts About the Hookah
•	� Hookah tobacco is addictive because it contains nicotine, just like cigarettes

and cigars.30

•	� A typical hookah session lasts from 45 to 60 minutes, but can last for hours.
Users are exposed to 100 to 200 times the amount of smoke found in a
cigarette.30

•	� Even though hookah smoke passes through water, users are exposed to high
levels of carbon monoxide, nicotine, tar, metals, and cancer-causing chemicals.30

•	� Hookah users take longer and harder drags of smoke, increasing the amount of
carcinogens and nicotine inhaled.30

•	� Non-hookah users in hookah bars are exposed to secondhand smoke from the
tobacco and from charcoal used to heat the tobacco.30

•	� The mouthpieces are shared among many users without being washed. This
increases the risk of spreading many infectious diseases.30

activity 10: hookah continued

rachel – indiana

2010 tar wars national poster contest

tarwars.org | page 18

Advertising
Advertising can be very powerful and does not show the harmful consequences of
tobacco use. Tobacco users are depicted as young, attractive, and popular. Youth
are not always aware of how these ads influence decisions to use tobacco. Spend
10 minutes discussing with students how tobacco ads depict young, healthy people
using tobacco, but do not show how tobacco use affects health and appearance.

Electronic cigarette advertisements are shown on television and online. For
example, the e-cig company NJOY has an online ad featuring rocker Courtney Love.
Actors Stephen Dorff and Jenny McCarthy advertise for Blu E-cigs in television
commercials. Blu has sponsored an IndyCar, The Freedom Project, and Electric
Lounge. Some celebrities, while not endorsing a particular product, have been
photographed using e-cigs, such as Katy Perry, Sienna Miller, Robert Pattinson,
Lindsay Lohan, Nikki Reed, and Kevin Connolly.

E-cigarette television advertising is found on the following:31

•	� The e-cig company Triad had 770 advertisements for e-cigarettes during a
33-month study period;

•	� AMC, CMT, Comedy Central, WGN America, and VH1 featured the most
e-cigarette advertisements of all cable networks in the same study; and

•	� Vuse, a product of R.J. Reynolds Vapor Co., is advertised in Colorado and Utah,
where the product has top-market share.31

Tobacco companies also
use the internet as a means
to advertise their products.
Blu E-cigs has a dedicated
events section on their
website that lists upcoming
music festivals.

The same marketing tactics
used to entice people to
smoke cigarettes in the
1950s and 1960s are being
used today to lure a new
generation to use tobacco.

activity 11: power of advertising

logan – iowa

2008 tar wars national poster contest

tarwars.org | page 19

activity 11: power of advertising continued

“leisure”
compare the viceroy
cigarette ad from
1964 to the 2013 ad
for blu e-cigs.

“flavored tobacco”
compare the pall mall
ad from 1959 to the
xeo ad from 2013.

tarwars.org | page 20

Reasons People Use Tobacco
Students learn and understand why people use tobacco products.

Ask students why they think people begin or continue to use tobacco products. Write
the students’ answers on the board and discuss the following possible points.

Peer Pressure
Discuss what peer pressure is with
students. Tell students they can
say “no” to peer pressure to use
tobacco. The following strategies
can help young people say “no.”
•	 Be direct and confident.
•	 Use humor.
•	� Switch topics so you can talk

about something else.
•	� Plan with a friend what each of

you will say or do and stick together.
•	 Find something else to do.
•	 Ask students to list ways to say no to using tobacco.

Nicotine Addiction/Relaxation
People who use tobacco claim it relaxes them or makes them feel good, but nicotine
has the opposite effect because it speeds up the heart rate and blood pressure.
People feel relaxed because tobacco feeds their brains the nicotine it craves and they
become addicted to nicotine, which is a drug.

Image
Young people use tobacco because they think it looks cool, popular, and
sophisticated. They see ads depicting celebrities using cigarettes or e-cigarettes,
or ads for Blu e-cigarettes at concerts and sporting events.

Looking Older/Being Grown-up
One of the most dangerous ideas held by youth is that tobacco is an acceptable form
of behavior. Some will try smoking or use other tobacco products to appear grown-up.
Children follow the examples of older youth and adults.

activity 12: reasons people use tobacco

donald – indiana

2008 tar wars national poster contest

tarwars.org | page 21

Smoking in Movies and Television
This activity is designed to get children thinking about how many times they see
someone smoke in movies, television shows, or other media. The more children see
smoking in movies, the more likely they are to become smokers.

Tobacco Use Among Youth28

•	 Tobacco use is usually started and established during adolescence.

•	 Nearly nine out of 10 smokers tried their first cigarette by age 18.

•	 More than 3,200 youth, 18 years or younger, smoke their first cigarette every day.

•	 Each day, 2,100 youth and young adults become daily smokers.32

Examples of PG-13 Movies Containing Tobacco Use
•	 Wonder Woman, 2017

•	 Jumanji, 2017

•	 X-Men Apocalpse, 2016

Examples of Television Shows Containing Tobacco Use
•	 Family Guy (1999 to present)

•	 The Simpsons (1989 to present)

Examples of Video Games Containing Tobacco Use33,34

•	 Overwatch

•	 Grand Theft Auto

•	 Call of Duty

•	 Halo

•	 Bioshock

Ask students to name movies,
television shows, or other media
where they saw someone using
tobacco. Hollywood continues
to depict actors and actresses
smoking with no ill health effects.

activity 13: smoking in movies,
television, and video games

ashton – mississippi

2010 tar wars national poster contest

tarwars.org | page 22

Secondhand Smoke
Secondhand smoke is a mixture of smoke
that comes from a lit cigarette, cigar, or
pipe, and smoke that comes from the smoke
exhaled by a smoker.

Is Secondhand Smoke Harmful?
Secondhand smoke is a known carcinogen
(cancer-causing agent), and is composed of
chemical compounds.

The surgeon general’s report on the dangers
of secondhand smoke include that it:34

•	� Causes disease in children and adults
who don’t smoke.

•	� Increases risk of acute respiratory infec-
tions, ear infections, and asthma attacks.

•	� Causes coughing, wheezing, bronchitis,
pneumonia, and slow lung growth in
children.

•	� Caused 2.5 million nonsmokers to die
from secondhand smoke exposure
between 1964 and 2014.35

Particles from secondhand smoke can
settle into dust and on surfaces, and can last
for several months. When the dust is stirred
up, it is inhaled along with secondhand
smoke particles.

There is no safe level of secondhand smoke.
Children are exposed more to secondhand
smoke than non-smoking adults.

Where is Secondhand Smoke Found?
There are many places where people may
be exposed to secondhand smoke, including
workplaces, public places, homes, and cars.

What Can be Done About Secondhand
Smoke?
Many cities have enacted clean indoor air
laws that prevent smoking in public places.

Parents can protect their children from
secondhand smoke by:

•	� Not allowing smoking in the home or car.

•	� Not allowing smoking while holding a
child or when near a child.

•	� Insisting on smoke-free restaurants and
other public places.

•	� Not allowing caregivers to smoke around
children, or in the home.

Many states have laws that require
workplaces, restaurants, and bars to be
100% smoke-free. To see how your state is
working to protect everyone’s right to breathe
smoke-free air, visit www.no-smoke.org and
look for the smoke-free lists, maps, and data.

Take Action: Discuss smoke-free policies
in your local community or state. Talk about
how youth can get involved in making all
public places 100% tobacco-free and institute
smoking bans to include e-cigarettes. Get
involved by letter-writing and email campaigns
to their local policymakers.

activity 14: secondhand smoke

Image courtesy of the Centers for Disease Control and Prevention.

tarwars.org | page 23

1.	� Campaign for Tobacco-Free Kids. State excise and sales taxes
per pack of cigarettes. Total amounts & state rankings. 2017.
https://www.tobaccofreekids.org/research/factsheets/pdf/0202.pdf.
Accessed July 26, 2017.

2.	� Centers for Disease Control and Prevention. Smoking & Tobacco Use:
Cancer. 2020. https://www.cdc.gov/tobacco/basic_information/
health_effects/cancer/index.htm. Accessed June 8, 2020.

3.	� Centers for Disease Control and Prevention. Smoking & Tobacco Use:
Chronic Obstructive Pulmonary Disease (COPD). 2020. https://www.
cdc.gov/tobacco/basic_information/health_effects/respiratory/
index.htm. Accessed June 8, 2020.

4.	 �Centers for Disease Control and Prevention. Smoking & Tobacco
Use: Heart Disease. 2020. https://www.cdc.gov/tobacco/basic_
information/health_effects/heart_disease/index.htm.

5.	� World Health Organization. Coronavirus disease (COVID-19): Tobacco.
2020. https://www.who.int/news-room/q-a-detail/q-a-on-tobacco-
and-covid-19. Accessed June 8, 2020.

6.	� Carver R. R.J. Reynolds scales back on marketing of dissolvable tobacco
products. Winston-Salem Journal. 2013. http://www.journalnow.com/
business/business_news/local/r-j-reynolds-scales-back-marketing-
of-dissolvable-tobacco-products/article_9d001b58-f9f2-11e2-8fad-
0019bb30f31a.html. Accessed July 25, 2016.

7.	� Healthyteeth.org. No butts about it. http://healthyteeth.org/no-butts-
about-it/. Accessed July 11, 2016.

8.	� American Cancer Society. Health risks of smokeless tobacco. 2015.
http://www.cancer.org/cancer/cancercauses/tobaccocancer/
smokeless-tobacco. Accessed July 12, 2016.

9.	� Campaign for Tobacco-Free Kids. The rise of cigars and cigar-smoking
harms. 2016. https://www.tobaccofreekids.org/research/factsheets/
pdf/0333.pdf. Accessed July 31, 2017.

10.	� Campaign for Tobacco-Free Kids. New study: sweet tobacco
products use same flavor chemicals as candy and kool-aid.
http://www.tobaccofreekids.org/press_releases/post/2014_05_07_
fda. 2014. Accessed July 11, 2016.

11.	� Campaign for Tobacco-Free Kids. Tobacco product marketing on
the Internet. 2015. https://www.tobaccofreekids.org/research/
factsheets/pdf/0081.pdf. Accessed July 11, 2016.

12.	� Campaign for Tobacco-Free Kids. How big tobacco and convenience
stores partner to market tobacco products and fight life-saving policies.
2016. http://www.tobaccofreekids.org/what_we_do/industry_watch/
store_report/. Accessed July 31, 2017.

13.	� U.S. Food and Drug Administration. Extending authorities to all
tobacco products, including e-cigarettes, cigars, and hookah. 2016.
http://www.fda.gov/TobaccoProducts/Labeling/ucm388395.htm.
Accessed July 12, 2016.

14.	� National Institutes of Health. National Institute on Drug Abuse.
DrugFacts: electronic cigarettes (e-cigarettes). https://www.drugabuse.
gov/publications/drugfacts/electronic-cigarettes-e-cigarettes. 2016.
Accessed July 12, 2016.

15.	� Centers for Disease Control and Prevention. National Youth Tobacco Survey.
More than 16 million children live in states where they can buy e-cigarettes
legally. http://www.cdc.gov/media/releases/2014/p1211-e-cigarettes.
html. 2014. Accessed July 25, 2016.

16.	� Arrazola RA, Singh T, Corey CG, et al. Tobacco use among middle and
high school students—United States, 2011-2014. MMWR. 2015;64(14);381-
385. http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6414a3.
htm. Accessed July 25, 2016.

17.	� Campaign for Tobacco-Free Kids. 7 ways e-cigarette companies are
copying big tobacco’s playbook. http://www.tobaccofreekids.org/
tobacco_unfiltered/post/2013_10_02_ecigarettes. Accessed
July 11, 2016.

18.	� Public Health Law Center at Mitchell Hamline School of Law. Public health
concerns about youth & young adult use of JUUL.
 www.publichealthlawcenter.org/blogs/2018-02-19/public-health-
concerns-about-youth-young-adult-use-juul. Accessed June 25, 2018.

19.	� Truth Initiative. What is JUUL? www.truthinitiative.org/news/what-is-
juul. Accessed June 25, 2018.

20.	� Belluz J. Juul, the vape device teens are getting hooked on, explained.
www.vox.com/science-and-health/2018/5/1/17286638/juul-vaping-
e-cigarette. Accessed June 25, 2018.

21.	� Siqueira LM. Nicotine and tobacco as substances of abuse in children and
adolescents. Pediatrics. 2017;139(1):pii.

22.	 �Ambrose BK, Day HR, Rostron B, et al. Flavored tobacco product use among
US youth aged 12-17 years, 2013-2014. JAMA. 2015;314(17):1871-1873.

23.	� Feirman SP, Lock D, Cohen JE, Holtgrave DR, Li T. Flavored tobacco
products in the United States: a systematic review assessing use and
attitudes. Nicotine Tob Res. 2016;18(5):739-740.

24.	� Truth Initiative. Nearly 1 in 5 youth say they have seen JUUL used in
school. www.truthinitiative.org/news/nearly-1-5-youth-say-they-have-
seen-juul-used-school. Accessed June 25, 2018.

25.	� NBC News. Why ‘juuling’ has become a nightmare for school
administrators. www.nbcnews.com/health/kids-health/why-juuling-
has-become-nightmare-school-administrators-n860106. Accessed
June 25, 2018.

26.	� Willett JG, Bennett M, Hair EC, et al. Recognition, use and perception of
JUUL among youth and young adults. [published ahead of print April 18,
2018]. Tob Control. Accessed June 25, 2018.

27.	 �The National Academies of Sciences, Engineering, and Medicine. Public
health consequences of e-cigarettes. Consensus study report. Highlights.
www.nap.edu/resource/24952/012318ecigaretteHighlights.pdf.
Accessed June 25, 2018.

28.	� American Lung Association. Hookah smoking: a growing threat to public
health. http://www.lung.org/assets/documents/tobacco/hookah-
policy-brief-updated.pdf. Accessed July 12, 206.

29.	� Campaign for Tobacco-Free Kids. 31 leading health groups urge President
Obama to issue final rules regulating all tobacco products, including
e-cigarettes and cigars. 2015. https://www.tobaccofreekids.org/
press_releases/post/2015_04_28_obama. Accessed July 12, 2016.

30.	� The Bacchus Network. Tobacco products: hookah. https://www.law.
umaryland.edu/programs/publichealth/documents/HOOKAH_
factsheet.pdf. Accessed July 12, 2016.

31.	� Carver R. Triad a hot spot for e-cig ads. Winston-Salem Journal. 2014.
http://www.journalnow.com/news/local/triad-a-hot-spot-for-e-
cig-ads/article_eed4ac22-eab1-11e3-93c3-0017a43b2370.html.
Accessed July 12, 2016.

32.	� Centers for Disease Control and Prevention. Youth and tobacco use.
http://www.cdc.gov/tobacco/data_statistics/fact_sheets/youth_
data/tobacco_use/. Accessed July 12, 2016.

33.	� Truth Initiative. Hero in blockbuster teen video game “overwatch” smokes
cigars. http://truthinitiative.org/news/hero-blockbuster-teen-
video-game-%E2%80%9Coverwatch%E2%80%9D-smokes-cigars.
Accessed July 12, 2016.

34.	� Truth Initiative. Played: tobacco use widespread in video games played by
youth. http://truthinitiative.org/news/played-tobacco-use-widespread-
video-games-played-youth. Accessed July 16, 2016.

35.	� American Lung Association. Health effects of secondhand smoke.
http://www.lung.org/stop-smoking/smoking-facts/health-effects-of-
secondhand-smoke.html. Accessed July 12, 2016.

references

DPA20012050

