

Before, During, and After Pregnancy

Source: CDC Missouri Pregnancy Risk Assessment Monitoring System (PRAMS 2020).

Before Pregnancy

31% **Nearly 1 in 3 WIC** participants smoke cigarettes

During Pregnancy

of pregnant women are screened for cigarette use during prenatal care

of women who smoke during pregnancy received **Medicaid benefits**

11% or women smoked during pregnancy

After Pregnancy

15% of women smoked after pregnancy Almost half of women relapse after quitting smoking while pregnant

E-Cigarette Use

1 in 10 women used e-cigarettes in 2 years prior to pregnancy.

of women used e-cigarette in the last 3 months during pregnancy

2%

Did you know?

smoking.

MO HealthNet offers help to quit

- Individual counseling Group counseling
- Coverage for unlimited

• Food and Drug Administrationapproved medications

- quit attempts

Cessation Use the "Ask, Advise, and Refer" approach to increase cessation rates

Promote Tobacco

- it takes just 3 minutes! **During the postpartum checkup,**

42% of the mothers who smoke said that their health care worker did not ask if they were smoking cigarettes.

Missouri Tobacco Quitline

Please visit or call:

800-QUIT-NOW (800-784-8669) or www.quitnow.net/Missouri

Department of Health and Senior Services: Tobacco Control health.mo.gov/living/wellness/tobacco/smokingandtobacco/

This project was funded in part by the Missouri Department of Health and Senior Services Title V Maternal Child Health Services Block Grant and was supported by the Health Resources Services Administration (HRSA) of the U.S. Department of Health and Human Services (HHS) under grant #04MC40144, Maternal and Child Health Services for \$12,299,305, of which \$0 is from non-governmental sources. This information or content and conclusions are those of the author and should not be construed as the official

hearing, or have a speech disability can dial 711 or 1-800-735-2966.

position or policy of, nor should any endorsements be inferred by HRSA, HHS or the U.S. Government. An EO/AA employer: Services provided on a nondiscriminatory basis. Individuals who are deaf, hard-of-