

VAPING WITH FLAVORS

Michael & Susan Dell Center for Healthy Living

Teens are vulnerable to vaping and tobacco flavors.

Vaping, or e-cigarette use, is common among Texas teens, even though the minimum legal age to purchase e-cigarettes is now 21. Teen vaping in Texas is a public health issue.

Flavored Tobacco Crisis


In the US, 6.2 million teens use tobacco products. Most of them (70%) use flavors.¹


These numbers are worse in Texas, where 80% of teens who use tobacco use a flavored product like strawberry e-cigarettes, menthol cigarettes, and grape cigars.²


Studies show that flavors in tobacco appeal to new users³ and addict current users.⁴

Causes of the Crisis

- Nearly 16,000 different flavors of e-cigarettes are currently on the market.⁵
- These products are sold in vape shops, gas stations, as well as online, and - with a few exceptions - are mostly unregulated by the state or federal government.⁶⁻⁸
- Teens think flavors make vaping less dangerous and nicotine less addicting.⁹⁻¹²

Nearly 80% of teen e-cigarette users say they would stop using the products altogether if sales of flavored e-cigarettes were restricted.


We can prevent teen tobacco addiction fueled by flavors:

- Restrict the sale of flavored e-cigarettes and other tobacco products.
 - States like Michigan, Montana, and Utah recently issued temporary restrictions on the sale of flavored e-cigarettes in order to curb use among kids.
 - States like Rhode Island and New Jersey recently restricted the sale of flavored tobacco products, such as menthol cigarettes.
 - When these laws are passed, studies show tobacco use among teens drops by 5% in the first 6 months.¹³
- Strengthen the enforcement of current Texas age verifications laws for both online and in-person sales of e-cigarettes and other tobacco products to ensure retailers are not selling to kids.
- Fund educational programs in schools, such as the CATCH My Breath E-Cigarette Prevention Program,¹⁴ could reduce the the number of kids who use e-cigarettes by as much as 40%.

References

1. Wang TW, Gentzke AS, Creamer MR, et al. Tobacco product use and associated factors among middle and high school students—United States, 2019. *MMWR Surveillance Summaries*. 2019;68(12):1.
2. Harrell MB, Loukas A, Jackson CD, Marti CN, Perry CL. Flavored tobacco product use among youth and young adults: What if flavors didn't exist? *Tobacco regulatory science*. 2017;3(2):168-173.
3. Villanti AC, Johnson AL, Ambrose BK, et al. Flavored tobacco product use in youth and adults: findings from the first wave of the PATH study (2013-2014). *American journal of preventive medicine*. 2017;53(2):139-151.
4. Villanti AC, Collins LK, Niaura RS, Gagosian SY, Abrams DB. Menthol cigarettes and the public health standard: a systematic review. *BMC public health*. 2017;17(1):983.
5. Hsu G, Sun JY, Zhu S-H. Evolution of electronic cigarette brands from 2013-2014 to 2016-2017: analysis of brand websites. *Journal of medical Internet research*. 2018;20(3):e80.
6. Food, Drug Administration H. Deeming tobacco products to be subject to the Federal Food, Drug, and Cosmetic Act, as amended by the Family Smoking Prevention and Tobacco Control Act; restrictions on the sale and distribution of tobacco products and required warning statements for tobacco products. Final rule. *Federal register*. 2016;81(90):28973.
7. Husten CG, Deyton LR. Understanding the Tobacco Control Act: efforts by the US Food and Drug Administration to make tobacco-related morbidity and mortality part of the USA's past, not its future. *The Lancet*. 2013;381(9877):1570-1580.
8. Laestadius L, Wang Y. Youth access to JUUL online: eBay sales of JUUL prior to and following FDA action. *Tobacco control*. 2018;tobaccocontrol-2018-054499.
9. Anderson SJ. Marketing of menthol cigarettes and consumer perceptions: a review of tobacco industry documents. *Tobacco control*. 2011;20(Suppl 2):ii20-ii28.
10. Cohn AM, Rose SW, Ilakkuvan V, et al. Harm perceptions of menthol and nonmenthol cigarettes differ by brand, race/ethnicity, and gender in US adult smokers: results from PATH Wave 1. *Nicotine and Tobacco Research*. 2018;21(4):439-449.
11. Cooper M, Creamer MR, Ly C, Crook B, Harrell MB, Perry CL. Social norms, perceptions and dual/poly tobacco use among Texas youth. *American journal of health behavior*. 2016;40(6):761-770.
12. Huang L-L, Baker HM, Meernik C, Ranney LM, Richardson A, Goldstein AO. Impact of non-menthol flavours in tobacco products on perceptions and use among youth, young adults and adults: a systematic review. *Tobacco control*. 2017;26(6):709-719.
13. Kingsley M, Setodji CM, Pane JD, et al. Short-Term impact of a flavored tobacco restriction: changes in youth tobacco use in a Massachusetts community. *American Journal of Preventive Medicine*. 2019;57(6):741-748.
14. Kelder SH, Mantey DS, Van Dusen D, Case K, Haas A, Springer AE. A Middle School Program to Prevent E-Cigarette Use: A Pilot Study of "CATCH My Breath". *Public Health Reports*. 2020;135(2):220-229.

About the Texas Child Health Status Report

This project is funded by the Michael & Susan Dell Foundation. Research reported in this paper was supported by grant number [1-P50-CA180906] from the National Cancer Institute (NCI) and the FDA Center for Tobacco Products (CTP). Funding was also provided by the National Cancer Institute (NCI) through the grant [R01-CA239097]. This content is solely the responsibility of the authors and does not necessarily represent the official views of the NIH (NCI) or the FDA. Dr. Harrell is a consultant in litigation involving the vaping industry.

Learn more at go.uth.edu/TexasChildHealth

Last Updated December 11, 2020