

CIGARS

Mark A. D. Long, Ed.D.
Health Promotion Program
Navy Environmental Health Center

Rebirth of Cigars

- ❑ Media blitz and successful marketing campaign to remake cigars as positive**
- ❑ Cigars promoted as trendy!**
- ❑ Smoking cigars marketed as fine wine**

Stogies aren't just for old fogies anymore!

Cigar Industry Goals

- ❑ **Create new cigar smokers among various groups - youth, women, military, athletes . . .**
- ❑ **Promote cigar as symbol of “success”**
- ❑ **Develop new cigar role models**
- ❑ **Cigar viewed as status symbol**

Marketing of Cigars as "Elegant Entertaining"

Promotion of Cigars via –

- Cigar bars**
- Cigar dinners**
- Cigar night out/parties**
- Cigar specialty stores**
- Cigar magazines**

Use of Media to Promote Cigars

- Movies**
- Magazines**
- Television**
- Hollywood stars**

Media Portrayal of Cigars as

- ❑ **Sexy**
- ❑ **Glamorous**
- ❑ **Prestigious**
- ❑ **Chic**

Effects of Cigar Media Campaign

- ❑ Developed new cigar smokers**
- ❑ Cigar smoking viewed as acceptable, cool and as positive activity**

What the Cigar Industry Doesn't Want You to Know!

- Influenced and shaped our thinking and our behavior
- They know how to hook you!
- Created a new generation of addicted smokers
- Used similar marketing campaign with cigarettes in 1940's, 1950's, 1960's . . .
- Know how to make "Big Profits"

What the Cigar Industry Doesn't Want You to Know!

- Cigars usually contain up to 4,000 chemicals!**
- Cigars have more tar than cigarettes!**
- Cigar Tar is more carcinogenic than cigarette tar!**

What the Cigar Industry Doesn't Want You to Know!

- ❑ Cigars generally contain up to twelve times the amount of nicotine as do cigarettes!**
- ❑ Cigars have more than thirty times the carbon monoxide of one cigarette!**

A Large Cigar is Equivalent to --

- ❑ 4 to 5 cigarettes in nicotine
- ❑ 15 cigarettes in tobacco
- ❑ 25 cigarettes in carbon monoxide

**Cigars are not a safe
alternative to smoking
cigarettes!**

Cigars

- ❑ **Cigars are addicting!**
- ❑ **Nicotine is a powerful psychoactive drug**
- ❑ **Some cigars contain as much as 20 grams of nicotine, compared to about 15 grams in an entire pack of cigarettes**

Cigar smokers are at **GREATER RISK** for

- Oral cancer
- Lung cancer
- Throat cancer

Effects of Cigars

**A cigar has been called
“a fire at one end and a
fool at the other”**

Horace Greeley

**Smoking cigars is
hazardous
to your health!**

An **OUTSTANDING** Sailor and Marine is --

- Physically and Mentally Fit**
- Hard Charging**
- Takes Care of his Buddies**
- Non Smoker!**

What can do you do?

- Encourage others to quit!**
- Don't start smoking cigars!**
- Quit!**

**Need another reason to quit
smoking cigars?**

Impotence

Quit smoking
for the ones
you love!

Si los amas,
¡deja de fumar!

Acto/Doctor Lee Hirsch

www.cdc.gov/tobacco

CDC
U.S. DEPARTMENT OF HEALTH AND HUMAN SERVICES

Cigar Free