

The Truth About Menthol Cigarettes

Menthol is a flavoring that can be derived naturally from mint plants or synthetically produced.¹ This cool, minty and fresh flavor is often used in products like lip balm, cough medicine, mouth wash, and candy.² Menthol is also used in cigarettes and **makes smoking more appealing to young and beginning smokers.**¹

A Public Health Threat

Easier to Inhale

The menthol flavor in cigarettes **masks the harsh taste of tobacco** and makes the smoke feel smoother and easier to inhale.¹

This **makes it easier for new smokers to start.**¹

Menthol also allows smokers to inhale more deeply, which causes harmful particles to settle **deeper inside the lungs.**²

Harder to Quit

Scientific studies show that the sensory effects and flavor of menthol can **make cigarettes more addictive.**³

Menthol smokers show greater signs of nicotine dependence and are **less likely to successfully quit smoking** than other smokers.^{4,5}

Increasing Menthol Use

Although cigarette use is declining in the U.S., use of menthol cigarettes has increased in recent years, especially among young people and new smokers.⁶

Approximately **19 million** Americans smoke menthol cigarettes, including over 1 million adolescents.⁶

While only 25% of all cigarettes sold in the U.S. are labeled as menthol, **90%** of all tobacco cigarettes actually contain some menthol.^{7,8}

Disproportionate Marketing and Use

African American Communities

Tobacco industry documents reveal **aggressive menthol tobacco product marketing** and higher rates of discounts and promotions on menthol cigarette brands in African American neighborhoods.⁹

In California, **70%** of African American adult cigarette smokers smoke menthol cigarettes, compared to only 18% of white adult cigarette smokers.¹⁰

LGBTQ Communities*

The tobacco industry has also targeted the lesbian, gay and bisexual (LGB) community.

Nearly 50% of all LGB adult cigarette smokers in California smoke menthol cigarettes, compared to only 28% of straight adult cigarette smokers.¹⁰

* Data were not available for people identifying as transgender or queer.

Youth

57% of smokers in the U.S. age 12–17 smoke menthol cigarettes.¹¹

Protecting our Communities

A National study found that **44.5%** of African Americans and **44%** of women would quit smoking if menthol cigarettes were banned.¹²

Prohibiting the sale of menthol cigarettes is a critical step to preventing a new generation of Californians from becoming addicted to tobacco.

References

1. Kreslake, J.M., et al., *Tobacco industry control of menthol in cigarettes and targeting of adolescents and young adults*. American Journal of Public Health, 2008. 98(9): p. 1685.
2. Kreslake, J.M. and V.B. Yerger, *Tobacco industry knowledge of the role of menthol in chemosensory perception of tobacco smoke*. Nicotine & Tobacco Research, 2010. 12: p. 98-101.
3. Henningfield, J.E., et al., *Does menthol enhance the addictiveness of cigarettes? An agenda for research*. Nicotine & Tobacco Research, 2003.
4. Levy, D.T., et al., *Quit attempts and quit rates among menthol and nonmenthol smokers in the United States*. 2011.
5. U.S. Food and Drug Administration, *Preliminary scientific evaluation of the possible public health effects of menthol versus nonmenthol cigarettes*. July 2013.
6. Substance Abuse and Mental Health Services Administration, *The NSDU Report: Use of Menthol Cigarettes*. 2009: Rockville, MD.
7. Giovino, G.A., et al., *Epidemiology of menthol cigarette use*. Nicotine & Tobacco Research, 2004. 6: p. 67-81.
8. Wickham, R., Focus: Addiction: *How Menthol Alters Tobacco- Smoking Behavior: A Biological Perspective*. The Yale Journal of Biology and Medicine, 2015. 88(3): p. 279.
9. Cruz, T.B., L.T. Wright, and G. Crawford, *The menthol marketing mix: targeted promotions for focus communities in the United States*. Nicotine & Tobacco Research, 2010. 12(suppl 2): p. S147-S153.
10. *Behavioral Risk Factor Surveillance System 2013-2015*. Sacramento, CA: California Department of Public Health.
11. Giovino, G.A., et al., *Differential trends in cigarette smoking in the USA: is menthol slowing progress?* Tobacco Control, 2013.
12. Tobacco Control Legal Consortium et al., *Citizen Petition to Food and Drug Administration, Prohibiting Menthol As A Characterizing Flavor in Cigarettes* (April 12, 2013).