

Health Problem Series Smoking

Name: Date:

Burning a Hole in Your Wallet

Instructions: If each pack of cigarettes costs \$5.75, calculate how much a smoker would spend in a year if he or she smoked the amounts listed below. Then write down what you might do with each amount of money.

1 Pack Per Week	Half a pack a day	1 pack a day	1½ packs a day
Total for year:	Total for year:	Total for year:	Total for year:
1. With the amount of m	oney from a pack of cigarettes a v	week, I could:	
2. With the amount of m	oney from a half a pack of cigaret	tes a day, I could:	
3. With the amount of m	oney from a 1 pack of cigarettes a	a day, I could:	
4. With the amount of m	oney from a 1½ packs of cigarette	es a day, I could:	

