


WOMEN OVER AGE 35 WHO SMOKE

have a slightly higher risk of dying from heart disease than men who smoke.


MORE THAN 200,000 WOMEN DIE EVERY YEAR

from smoking-related disease compared with 270,000 men who die from smoking-related disease every year.


WOMEN SMOKERS SHOULD QUIT SMOKING.

For help, they can visit women.smokefree.gov or call 1-800-QUIT-NOW.


