The Truth About Flavored Tobacco

The use of flavored tobacco products such as cigars, cigarillos, smokeless tobacco, hookah tobacco, and e-liquids (used in e-cigarettes) has increased in recent years.¹ These products use **enticing flavors, colorful packaging and lower prices** to hook a new generation of tobacco users.

A Public Health Threat

Enticing Fruit and Candy Flavors

Sweet flavors like watermelon, cherry, chocolate, mint, and gummy bear **appeal to kids and teens.**²

Flavorings **mask the harsh taste** of tobacco which make it easier for youth to initiate tobacco use.²

Marketed to Young People

Flavored tobacco products often use the same flavoring chemicals as **popular brands** like Jolly Rancher, Kool-Aid, and Life Savers.³

Little cigars are often sold in small packages for **less than a dollar** and promoted as a low-cost alternative to cigarettes.^{4,5}

Colorful packaging and placement near the register makes them highly visible and attractive to kids.⁴

Growing Teen Use

A majority of youth report flavoring as a leading reason for using tobacco products.⁶ This includes:

82% of e-cigarette users

79% of hookah users

74% of cigar users

69% of smokeless users

80% of young people who have ever used tobacco started with a flavored tobacco product.⁶

7 out of 10 teens who use tobacco have used a flavored product in the past 30 days.¹

Consequences for Our Youth

Long term addiction

The U.S. Surgeon General has warned that flavored tobacco products help new users establish habits that can **lead to long-term addiction.**⁷

All nicotine products are addictive and increase the risk

of developing serious health problems.9

Cancer

Flavors like menthol in tobacco products make it harder for users to quit.⁸

Smokers who start at a younger age, are more likely to develop a **severe nicotine addiction.**⁷

Serious health risks

The chemical Diacetyl, found in 75% of flavored e-liquids, is linked to bronchiolitis obliterans ("popcorn lung") which causes

irreversible lung damage.^{10,11}

Protecting Our Communities

Heart Disease

The FDA has banned the sale of flavored cigarettes (other than menthol) because they appeal to youth. But flavored e-cigarettes, e-liquid, cigars, hookah, and chewing tobacco continue to be sold.

Emphysema

Prohibiting the sale of all flavored tobacco products is a critical step to preventing another generation of young people from living with a lifetime of addiction.

References

- 1. Corey, C.G., et al., Flavored tobacco product use among middle and high school students—United States, 2014. MMWR Morbitity and Mortality Weekly Report, 2015. 64(38): p. 1066-1070.
- King, B.A., S.R. Dube, and M.A. Tynan, Flavored cigar smoking among US adults: findings from the 2009–2010 National Adult Tobacco Survey. Nicotine & Tobacco Research, 2013. 15(2): p.608-614.
- 3. Brown, J.E., et al., Candy flavorings in tobacco. New England Journal of Medicine, 2014. 370(23): p. 2250-2252.
- 4. Oregon Public Health Division, Flavored Tobacco: Sweet, Cheap, and Within Kids' Reach, in CD Summary. 2014, Oregon Health Authority: Oregon.
- 5. Delnevo, C.D. and M. Hrywna, "A whole 'nother smoke" or a cigarette in disguise: How RJ Reynolds reframed the image of littlecigars. American Journal of Public Health, 2007. 97(8): p. 1368.
- 6. Ambrose, B.K., et al., Flavored Tobacco Product Use Among US Youth Aged 12-17 Years, 2013-2014. JAMA, 2015: p. 1-3.
- 7. U.S. Department of Health and Human Services, Preventing tobacco use among youth and young adults: a report of the Surgeon General. Atlanta, GA: US Department of Health and Human Services, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, Office on Smoking and Health, 2012. 3.
- Delnevo, C.D., et al., Smoking-cessation prevalence among US smokers of menthol versus non-menthol cigarettes. American Journal of Preventive Medicine, 2011. 41(4): p. 357-365.
 U.S. Food and Drug Administration, Flavored Tobacco Product Fact Sheet. 2011, U.S. Food and Drug Administration.
- 10. Joseph G. Allen, et al., Flavoring Chemicals in E-Cigarettes: Diacetyl, 2,3-Pentanedione, and Acetoin in a Sample of 51 Products, Including Fruit-, Candy-, and Cocktail-Flavored E-Cigarettes. Environmental Health Perspectives, 2015.
- 11. Farsalinos, K.E., et al., Evaluation of electronic cigarette liquids and aerosol for the presence of selected inhalation toxins. Nicotine & Tobacco Research, 2015. 17(2): p. 168-174.