

Make Health HAPPEN SEAMOS saludables

Vol. 1, 2019 | www.myamerigroup.com/IA

Goodbye smoking! Hello health!

So you're ready to quit smoking. That's great news! It's one of the best things that you can do for your health.

If you've tried to quit before, it's great that you're trying again. It often takes a few tries.

Tips to help you quit

- Talk to your doctor about medicines that can help.
- Set a quit date.
- Tell everyone — it helps when you have moral support.
- Remove ashtrays and cigarettes from places you normally smoke.
- Walk away when other people smoke around you.
- Be patient with yourself — when you decide to quit, it's normal to have setbacks when you're stressed. Don't give up, and get right back on track!

Reasons to quit and stick with it!

- You'll have more energy.
- You'll breathe easier.
- You'll save money.
- Your hair, clothes and home will smell better.
- You won't cough as much.
- You won't risk harming others with secondhand smoke.

Smoking can cause:

- Cancer
- Heart disease
- Stroke
- And many more health issues

Did you know we offer a free stop smoking program? Sign up today and break the habit for good. Call 1-800-600-4441 (TTY 711) Monday through Friday from 8:30 a.m. to 5:30 p.m. Central time.

Member Services: 1-800-600-4441 (TTY 711) 7:30 a.m. to 6 p.m. Central time

24-hour Nurse HelpLine: 1-866-864-2544

Servicios al Miembro: 1-800-600-4441 (TTY 711), de 7:30 a.m. a 6 p.m., hora del Centro

24-hour Nurse HelpLine (Línea de ayuda de enfermería de 24 horas): 1-866-864-2545

¡Despídase del cigarrillo y dele la bienvenida a la salud!

Usted está listo para dejar de fumar. ¡Fabuloso! Es una de las mejores cosas que puede hacer por su salud.

Si ya ha intentado dejarlo anteriormente, lo felicitamos por volver a intentarlo. Se suelen necesitar varios intentos.

Consejos útiles para dejar de fumar

- Hable con su doctor sobre los medicamentos complementarios.
- Fije una fecha para dejar de fumar.
- Dígaselo a todos; contar con apoyo moral ayuda.
- Quite las cenizas y los cigarrillos de los lugares donde suele fumar.
- Váyase cuando haya otras personas fumando a su alrededor.
- Téngase paciencia; cuando decide dejar de fumar, es normal recaer a causa del estrés. ¡No se rinda y vuelva a intentarlo!

Motivos para dejar de fumar y no recaer

- Tendrá más energía.
- Respirará mejor.
- Ahorrará dinero.
- Su cabello, su ropa y su hogar tendrán un olor más agradable.
- No toserá tanto.
- No pondrá en riesgo a otras personas por el humo de su cigarrillo.

El tabaco puede causar lo siguiente:

- Cáncer
- Enfermedad cardíaca
- Accidente cerebrovascular
- Y muchos otros problemas de salud

¿Sabía que ofrecemos un programa gratuito para dejar de fumar? Inscríbese hoy mismo y deje el hábito para siempre. Llame al 1-800-600-4441 (TTY 711), de lunes a viernes, de 8:30 a.m. a 5:30 p.m. hora del Centro.

Get healthy, get paid

Our Healthy Rewards program rewards you for doing things that are good for your health. You can earn \$10-\$50 for completing checkups, screenings and more. After you enroll, every time you complete one of the healthy activities, you'll get dollars added to your very own Healthy Rewards card. You can spend Healthy Rewards dollars at Family Dollar, Dollar General, CVS and Walmart stores near you on a variety of approved items.

Here are some of our rewards:

Call 1-877-868-2004, or visit www.myamerigroup.com/HealthyRewards to:

- Enroll
- Get the most current list of rewards
- Learn more

Get rewarded when you:	Who qualifies:	One-time reward amount:	Limits:
Complete a yearly wellness visit	Members age 2 and older	\$15	Once every 12 months
Get a flu shot	Members age 21 years and older	\$10	Once every 12 months
Complete a prenatal visit in your first trimester or within 42 days of becoming our member	Pregnant members	\$25	Once per pregnancy
Complete a postpartum visit between 21 and 56 days after delivery	Members who are new moms	\$50	Once per pregnancy
Complete a blood sugar (A1c) screening	Members ages 18-75 with diabetes	\$15	Once every 4 months
Complete a breast cancer screening	Women ages 50-72	\$30	Once every 24 months
Fill a prescription for antidepressant medicine, schizophrenia or bipolar disorder	Members age 18 or older	\$10	Up to two times each year

Restrictions may apply. Rewards may change anytime.

Healthy moms, healthy babies

Your health makes a difference to both your baby and your pregnancy. That's why it's so important to see your doctor often for prenatal care.

It can help prevent:

- Premature birth (often before the baby has grown enough)
- Birth defects
- Certain infections, diseases and disabilities
- Bleeding and clotting problems
- Miscarriage
- And more

Here's how often you should have a prenatal care visit:

During your ...	Visit the doctor ...
First and second trimester (months 1-6)	At least once a month
Third trimester (months 7-8)	At least once every two weeks
Last (9th) month	Every week

Note: If you're older than 35 or your pregnancy is high-risk, your doctor may want to see you more often.

If you just found out you're pregnant or are due for a prenatal visit, call one of these doctors today:

- Your obstetrician/gynecologist (OB/GYN)
- Your primary care provider (PCP)

Goce de buena salud y de un dinero extra

Nuestro programa Healthy Rewards le otorga recompensas por cuidar de su salud. Puede ganar entre \$10 y \$50 por completar chequeos, exámenes de detección y más. Después de inscribirse, cada vez que complete una de las actividades saludables, recibirá dólares adicionales en su propia tarjeta de Healthy Rewards. Puede gastar los dólares de Healthy Rewards en las tiendas Family Dollar, Dollar General, CVS y Walmart cercanas, para comprar diversos artículos aprobados.

Estas son algunas de las recompensas:

Obtendrá una recompensa cuando:	Quién puede recibir la recompensa:	Monto de la recompensa por única vez:	Límites:
Se realice un chequeo de bienestar anual	Miembros de 2 años en adelante	\$15	Una vez cada 12 meses
Se coloque una vacuna contra la influenza	Miembros de 21 años en adelante	\$10	Una vez cada 12 meses
Acuda a una visita de cuidado prenatal en el primer trimestre o dentro de los 42 días de la inscripción	Mujeres embarazadas	\$25	Una vez por embarazo
Acuda a una visita posparto entre 21 y 56 días después del parto	Madres recientes	\$50	Una vez por embarazo
Se realice un análisis de glucemia (A1c)	Miembros de 18 a 75 años con diabetes	\$15	Una vez cada 4 meses
Se realice un examen de detección de cáncer de mama	Mujeres de 50 a 72 años	\$30	Una vez cada 24 meses
Surta una receta de antidepresivos, medicamentos para la esquizofrenia o el trastorno bipolar	Miembros de 18 años en adelante	\$10	Hasta dos veces por año

Pueden aplicarse restricciones. Las recompensas pueden cambiar en cualquier momento.

Llame al
1-877-868-2004
o visite www.myamerigroup.com/HealthyRewards para lo siguiente:

- Inscribirse
- Acceder a la lista de recompensas más reciente
- Obtener más información

Mamás saludables, bebés saludables

Su salud marca una diferencia tanto para su embarazo como para su bebé. Por eso es muy importante que visite a su doctor con regularidad para los cuidados prenatales.

Esto puede ayudarle a prevenir lo siguiente:

- Parto prematuro (generalmente antes de que el bebé haya crecido lo suficiente)
- Defectos congénitos
- Algunas infecciones, enfermedades y discapacidades
- Hemorragias y problemas de coagulación
- Aborto espontáneo
- Otros

Las visitas de cuidado prenatal deben realizarse según estas indicaciones:

Durante el ...	Visite al doctor ...
Primer y segundo trimestre (meses 1 a 6)	Al menos una vez al mes
Tercer trimestre (meses 7 y 8)	Al menos una vez cada dos semanas
Último mes (mes 9)	Todas las semanas

Nota: Es posible que su doctor quiera verla con más frecuencia si tiene más de 35 años o su embarazo es de alto riesgo.

Si acaba de enterarse de que está embarazada o si le corresponde una visita prenatal, llame hoy mismo a uno de estos doctores:

- Su obstetra/ginecólogo (OB/GYN)
- Su proveedor de cuidado primario (PCP)

Living well with ADHD

So you or your child has been diagnosed with ADHD. Now what? Don't worry. ADHD is fairly common and can be managed. Make sure to:

1 Follow your doctor's advice and/or treatment plan.

The doctor may recommend:

- Behavior therapy
- ADHD medicines
- Or both

They may also recommend special programs at school and/or support at work.

2 Have regular follow-up visits with your doctor.

The doctor will want to check to see how you're doing. They will:

- Check for side effects from any medicines
- Ask how you or your child is feeling
- See how the treatment is affecting moods, behaviors and relationships
- Find out how things are going at home and work/school

Cómo vivir bien con el trastorno por déficit de atención con hiperactividad (ADHD)

Le diagnosticaron ADHD a usted o a su hijo. Y ahora, ¿qué? No se preocupe. El ADHD es muy común y se puede controlar. Asegúrese de realizar lo siguiente:

1 Seguir las recomendaciones o el plan de tratamiento de su doctor.

El doctor puede recomendarle lo siguiente:

- Terapia del comportamiento
- Medicamentos para el ADHD
- O ambos

También puede recomendarle programas especiales en la escuela o ayuda en el trabajo.

2 Asistir a las visitas de seguimiento regulares con su doctor.

El doctor querrá saber cómo le está yendo y:

- Verá si presenta efectos secundarios de cualquier medicamento
- Le preguntará a usted o a su hijo cómo se sienten
- Verificará los efectos del tratamiento en el humor, el comportamiento y las relaciones
- Le preguntará cómo van las cosas en la casa, el trabajo o la escuela

Don't lose touch with the doctor. Regular follow-ups are one of the best things you can do to manage ADHD. If you're due for a visit, give them a call today to make an appointment.

No pierda el contacto con el doctor. Las visitas de seguimiento son una de las mejores cosas que puede hacer para controlar el ADHD. Si es momento de realizarse un control, llame hoy mismo para programar una cita.

Make **Health HAPPEN** | SEAMOS saludables

Have you moved?

Changed jobs? Got a new phone number or email?

We need to know!

To update your info, be sure to call both:

- **Amerigroup Iowa, Inc.** at 1-800-600-4441 (TTY 711) Monday through Friday from 7:30 a.m. to 6 p.m. Central time
- **Iowa Department of Human Services (DHS)** at 1-877-347-5678 Monday through Friday from 7 a.m. to 6 p.m. Central time

¿Se mudó? ¿Cambió de trabajo?
¿Cambió su número de teléfono o dirección de correo electrónico?

¡Tenemos que saberlo!

Para actualizar su información, asegúrese de llamar a estos dos teléfonos:

- **Amerigroup Iowa, Inc.** al 1-800-600-4441 (TTY 711), de lunes a viernes, de 7:30 a. m. a 6:00 p. m., hora del centro
- **Iowa Department of Human Services (DHS)** al 1-877-347-5678, de lunes a viernes de 7 a.m. a 6 p.m., hora del centro

Can't get to your doctor?

Visit a doctor 24/7 through live video using LiveHealth Online. All you need is your smartphone, tablet or computer. Sign up for free today at livehealthonline.com.

¿No se puede comunicar con su doctor?

Consulte a un doctor las 24 horas del día, los 7 días de la semana con LiveHealth Online mediante una comunicación por video en vivo. Solo necesita un teléfono inteligente, una tableta o una computadora. Inscríbese gratis hoy mismo en livehealthonline.com

