

Thinking of Quitting Spit Tobacco?


Sooner or later most adults who use chew, dip, or spit tobacco consider quitting. There are many reasons that successful quitters use as motivation: saving money, looking better, getting rid of bad morning breath or coughing, being a good role model to others around them or their kids, improved health, and increased confidence.

What are your own reasons for quitting?


Where To Go For Help

- Talk with your medical or dental provider at your medical treatment facility, on your ship, or at your battalion aid station
- Call 1-800-QUIT-NOW to reach your state quitline
- Visit the Navy and Marine Corps Public Health Center's Tobacco Free Living website: <http://www.med.navy.mil/sites/nmcphc/health-promotion/tobacco-free-living/Pages/tobacco-free-living.aspx>
- Visit the Department of Defense education campaign www.ucanquit2.org for more information and quitting support
- Visit your local health promotion office or health promotion personnel

#TobaccoFree


NAVY AND MARINE CORPS PUBLIC HEALTH CENTER
PREVENTION AND PROTECTION START HERE