or tobacco-Wise ههه الا

70

à

PCCC

is in the in

Cancer Care Ontario

֍⊳≻L°**Ե**∿Հշ Did you know?

ᠵᡃ᠋ᡰᡄᢦ᠋ᠴ᠌ᢩᢁᡃᡃ᠋ᡖᢄ᠕᠅᠋ᢕ᠅᠘ᡨᢋᡅ᠅ᢕᢗᡔᠳ

Health benefits of quitting smoking

- C^い σ 3 σ^C: >ペハ ハレ σ^い トレ マレン^い ン^b
 Within 3 months: Your lung function will be better
- **⊲٬ኣ͡ɟ♂ 1σ:** ┝ၬL∩ˤኌ∩ᢗˤᢑ᠖᠂ݸၬ⅃୭Ხ۶ႪϽ᠖ ⊲ℰъ⊲∿Ⴑჾ **In 1 year:** Your risk of heart disease is cut in half
- **ዻ٬ና፟፟፟**Jσ **5σ**: ৬৬/) CP ՟ ໑° ՟ (ノ⊲֊L৮୦) ۲^b ໑° ՟ ⊲ ^c ⊂ () ՙﻧﺎ└┛^b Ե۶^b ۵^b ໑Ճ՟ ຉ ໑^b ບ ^c ๒ ՟ ๑, Δ^c Ր໑^c ໑, Δ^c Ր໑^b ໑^c 𝔅 𝔅^c 𝔅 𝔅^c 𝔅 𝔅^c 𝔅
- ዻ^෦ሩ፟፟፟፟፟፝Jፚ 10ፚሩ: >ペ ۵ After 10 years: Your risk for lung cancer drops by half

ィ^ւしー⊲[™]Ͻ[™]CΔーLσ[™] ΔイL^ル∖[™]イ⊳?∩[⊂] Reasons to be smoke-free

ϼͼϲʹͽϲͺͺϫͺϒϲϲͼϣͺϷϲϧͽͻͺͺϒͺͷϲϥϣϽϫϔͼͼϧͺϷͼϲͺ ϣϲϹ;ͼͺͽͺͺ;ϥϲͿϫͼϣͺϷϲϧͽͻͺͺϪͽϪϛͺϣϷϒϹϷϽͼϫϹͺͺϐͺͺϒϣϥϫϲ) ϪͽϷϷϹϷϷͼϣϚϹͺͺϪϗϟͶϗϲϲϫϗϷϫͽϽϭϛͺϪϲʹͽϛͺͺϤϣϥͶϲͼϲϫϔϲ ϔͺͷϲϥͽϽͽϹϪϲϹϲͼ;Ϳϛ

Reducing the rates of smoking would greatly lower the risk of cancer and other diseases and help communities grow stronger. By thinking about some of the eight Traditional Inuit Qaujimajatuqangit (IQ) Principles, it could help you in your journey to be smoke-free:

- ΔωもႶჁናႶჃჼჾჼ: ΔϧΛͿϟϚႶჃჼჾჼ ΔϲჁϚႶჃჼჾჼჂ, ΛϚႶჃჼჾჼჂ ΔͽʹϧႶϚႶჾჾჼ.
 Inuuqatigiittiarniq: Respecting others, relationships and caring for other people.
- も」がうすず: Δイレ^b、^b イト⁵ マ⁶ トュン」 ダ^b P⁶ イー^b マー Qanuqtuurniq: Being resourceful and persistent to solve problems, recognizing that we must constantly explore many different opportunities in order to find the best ways to move forward.

- ・ イルーマ[™]ン[™]CΔーL⊃ Λ²γ², Δ_CΛ, Δ^L⊃ Λ⁴[™]L⊃ Λ⁴[™]L⊃ Λ⁴[™]L⊃ Λ⁴[™]L⊃ Λ⁴[™]L²
 Refrain from smoking around children, family, and friends.
- [・]
 ⁽
 ⁽)
 ⁽

Resources

Counselling

Some people find it helpful to meet with a quit-smoking counsellor or coach in person or by phone. Another option is joining a quit smoking group, in person or online.

Quit lines, such as Smokers' Helpline and Nunavut Smokers' Helpline, more than double the chance of quitting.

To find a quit-smoking counsellor or group in your community, call or visit the helplines below:

Ontario Smokers Helpline

www.smokershelpline.ca 1 877 513-5333 Text iQUIT to 123456

Nunavut Smokers Helpline www.nuquits.gov.nu.ca

1-866-3NU-QUIT

Healthcare Centres and Providers

Talk to your doctor or local public health unit to find out what services are available in your community.

Tungasuvvingat Inuit Support Services

For further information on TI projects or services, contact:

www.tungasuvvingatinuit.ca info@tungasuvvingatinuit.ca

Nicotine Replacement Therapy (NRT)

NRT reduces the symptoms of quitting, and doubles the chances of successful quitting compared to not using an aid. There are several ways of introducing NRT, including:

- Lozenges Inhalers Mouth
 - Patches
 Sprays

Non-Insured Health Benefits (NIHB)

Gums

Inuit are also eligible to receive up to three courses of NRT treatments in a 12-month period. The three courses include:

- Two 12-week courses of nicotine replacement therapy (e.g. patches).
- One 12-week course of treatment like gum, lozenges, and inhalers that are intended to be taken as needed.

Aboriginal Tobacco Program

Contact your local Tobacco-Wise Lead to find out how we can support you and your community.

tobaccowise@cancercare.on.ca www.tobaccowise.com

Inuit IT'S TIME Toolkit

To access this resource for healthcare professionals, please visit www.teachproject.ca and click Toolkits, and Toolkit for Inuit.

aboriginal tobacco program tobaccowise.com

_აფხესძაი.

ᡩ᠋ᡅ᠋ᢩ᠕ᢉ᠊᠋᠕ᡩᠳ᠋᠕ᡩ᠋᠉᠆ᡘ᠖

I want to quit. How do I start?

Quitting smoking can be difficult.

Here are some tips to help you on your journey:

We're here to help!

Set a quit date

or circle in a calendar

you cut out

Pick a day, and write it down

If you're not comfortable guitting

few cigarettes a day. Keep cutting

cold turkey, just cut down by a

down until you're at zero

ᠴ᠋᠋᠉ᡖ᠘ᢣᡊ᠆ᡎ᠋ᡊ᠆ᡘᡊ᠆ᡧᡊ᠆᠕᠋᠆ᡕ ᠕ᢋᢛᠫ᠘᠆ᡆᡊ᠕᠄᠋ᡌᠫ᠕᠆ᡆᢛᠫ᠋᠋᠉᠂᠃᠋ᠺ᠙ᢋᢄ᠆ᡆᢛᠫ᠋᠋

ᢗᢞ᠋᠆ᠫᡥᢂ᠆ᡎ᠘᠅᠘ᢣᡆᡗ᠒᠖᠉᠘᠅᠕᠘ᢣᡆ᠒ᡷᡆ᠌ᢄᡔᠣᢗ

ﯩ‰₽_ﻧى∿ף م⊃م⊽رتم مەمى

≻ిిట రె24ుు], ∩∩కుుు ⊳ి<ిపిర్ నిటుు] ⊳ింిగ⊳∩Г

ᢣ᠕᠊ᢩᢝᡗ[᠅]ᡶ᠋ᡃᠴ᠒ ᠴ᠋᠋᠋᠋ᢑ᠖ᡃᢛ᠆᠆᠘᠅ᢆᡶ᠋ᡃᠴ᠒

ᠴ[᠄]᠉ᡖ᠖᠙᠋ᠺ᠋ᡣ᠘ᢞᡗ᠉᠋᠔ᡧ ᠴ᠋᠄᠉ᢑ᠖ᡃᢀ᠆᠆᠘᠅ᡁ᠋᠋᠋᠅᠘᠆᠕ᠴ ᠙ᠴᢗ᠋ᡶ᠋. ᠴ᠋᠉᠖ᡃᢀ᠆᠆᠘᠋ᢩ᠘᠅ᡗ᠌᠆ᡆ᠋᠋᠋ ᠕᠖᠂ᢗ᠌᠌᠌ᢟ᠊᠋᠋ᠬ᠕᠘᠋᠘ᡄᠺᡧ᠋᠂ᢗ᠙

۵۹۶۰۵ ۲۰۰۲ ک

ᡧ᠋ᡃᢛ᠙ᢣ᠘ᠴ᠋ ᠆ᡝ᠋ᡁᡄᡃᡃᠫ᠋᠂ᡆᢩ᠈ᠬᡗ᠉ ᢗ᠘ᠳ᠌᠌ᢩᡆᠴᡆ᠘᠔ᡣᠳᡃ

Ͻ《 ᠙Γ ϤϽͽϹϪϲͳϭϥ;ͻͼ Ϸϥϥ ϤϽͽϧ 4:

Health Representative or healthcare provider Cut down before Create

Create "smoke-free" zones

From Elders, family members,

friends, or your Community

Get support

Telling yourself "I will not smoke in my car" or "I will not smoke in my home" can really help

Learn how to avoid tobacco by using the 4 Ds:

᠕ᡃᢗ᠘᠆᠘ᡃ᠋ᡃᡉᢗ᠋᠋ᠬ

، المالية ما مەرىپە مەرىپە مەرىپە مەرىپە مەرىپە تەرىكە بەر تەرىپە، ما مەرىپە بەر

Delay

Cravings often go away within 3 to 5 minutes so try to wait it out

۵ ביך ۵ ה. ۵. خول ۱۹۶ میرشنین ۲ میر مارحینی ۲ ۵۲۱۲

Drink water

Instead of reaching for tobacco, reach for a glass of cold water

ፚረር ላ_ይግሀገ

۹۹۲۶۹ محکالم ۵۰۵۶ ۵۰۱۶۹ ۹۲۹۶ ۸۵۰ مογγς Αγλη

Distract

Find something to keep your mind

and nands busy

۵۵-۵۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۵۵۶۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰ ۸۰۱ ۲۰۰ ۲۰۰ ۲۰۰ ۲۰۰

Deep breathing

It can help you relax and push away the urge to smoke

A healthier, happier life is worth the effort!

Cancer Care Ontario