

Healthy You

FALL 2020

Protect Yourself *p2*

**Immunizations
for Kids** *p3*

**Breast Cancer
Awareness Month** *p4*

Healthy Recipe *p5*

**Neighborhood
is FOR YOU** *p6*

Wellness Portal *p7*

**Neighborhood
Health Plan**
OF RHODE ISLAND™

PROTECT YOURSELF

from cold, flu and COVID-19 too

Cold and flu season is here, and COVID-19 is still in our community. There are many ways to protect yourself from germs and stay healthy all season long.

- **Get a flu shot.** It's the most important thing you can do to prevent the flu.
- **Wash your hands.** Washing with warm water and soap for at least 20 seconds is best.
- **Continue to social distance.** Staying six feet apart while in public can help stop the spread of germs.
- **Eat healthy foods.** Add more fruits, vegetables and whole grains to your diet.
- **Watch for symptoms.** If you have a high fever, chills and a bad cough, call your provider.
- **Clean often.** Remembering to wipe down areas you use most, like desks, kitchens and bathrooms, helps stop the spread of germs.
- **Get rest.** Our bodies need sleep. If you're feeling sick, take it slow and spend some time resting.

Talk to your provider if you aren't feeling well or have questions about your health.

We want kids to BE WELL

It's important to keep your children up-to-date on their important immunizations (shots) and well visits.

We understand you may be worried about bringing your children to their provider's office right now, but we want families to know that providers are taking extra precautions to keep you and your family safe at your appointment.

Your child's well visit is important for:

- Getting scheduled immunizations to prevent illnesses like measles and whooping cough (pertussis) and 12 other serious diseases
- Tracking growth and development including milestones, social behaviors and learning
- Talking to your child's provider about any health concerns or issues

Contact your child's primary care provider to schedule your child's well visit and any missed immunizations as soon as possible.

October is BREAST CANCER AWARENESS MONTH

Breast cancer is cancer that forms in the cells of the breasts.

It is one of the most common cancers diagnosed in women in the United States, according to the Mayo Clinic.

There are many ways you can lower your risk of breast cancer:

- Get a mammogram. Mammograms are X-rays that can find breast cancer early.
- Be active.
- Eat healthy foods.
- Don't use tobacco and drink less alcohol.
- Know your family history.

Talk to your provider about breast cancer screenings at your next visit.

Neighborhood Health Plan of Rhode Island complies with applicable civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex.

Farmers Market SALSA

This easy recipe for salsa uses fresh vegetables you can find in the store or at the farmers market. Serve with fresh vegetables or tortilla chips.

Prep time: 15 minutes

Cook time: 0 minutes

Total time: 15 minutes

Ingredients

- 1/2 cup corn (canned and drained, frozen, or fresh cooked)
- 1 can (15 ounces) black beans, drained and rinsed
- 1 cup fresh diced tomatoes
- 1/2 cup diced onion
- 1/2 cup green pepper, seeded and diced (about 3/4 of a small pepper)
- 2 tablespoons lime juice
- 2 cloves garlic, finely chopped or 1/2 teaspoon garlic powder
- 1/2 cup picante sauce

Directions

1. Combine all ingredients in a large bowl. Chill until serving time.
2. Drain before serving.
3. Refrigerate leftovers within 2 hours.

Recipe sourced from: <https://medlineplus.gov/recipes/farmers-market-salsa/>

Neighborhood is **FOR YOU!**

Staying healthy is easy
with Neighborhood.

You get many health and wellness benefits, rewards and a helpful team to answer your questions and support your health goals.

With Neighborhood, you get:

- Local customer service in your language
- A large network of providers
- Over-the-counter medications (with a provider's prescription)
- Transportation and interpreter services
- Access to a provider 24 hours a day, 7 days a week
- Special health programs
- Member REWARDS
- Member Advocate

**CONTACT US TODAY
TO LEARN MORE!**

1-800-459-6019 (TTY 711)

www.nhpri.org

WELLNESS PORTAL

Stay on track with your health and wellness goals!

With our new wellness portal, you will find action plans for health topics like:

- Healthy eating
- Physical activity
- Stress management
- Depression
- Quitting smoking
- Heart health
- And more!

Take control of your health – create an account today!

To access the new wellness portal, visit www.nhpri.org/your-health/tools/ and click on the Wellness Portal link. To login, you will need your member ID.

Gift Card Raffle

Enter for a chance to win a \$25 gift card to Wal-Mart by November 1, 2020. Visit www.nhpri.org/newsletter-affle and fill out the form to enter. One winner will be randomly selected from all entries.

Healthy You is published by Neighborhood Health Plan of Rhode Island for its members. The information is intended to educate its members about subjects pertinent to their health and is not a substitute for consultation with their provider. ©2020 Printed in U.S.A.

For more health tips and resources, visit www.nhpri.org/your-health or call Neighborhood Member Services at 1-800-459-6019 (TTY 711).

Approved #2992, 8/25/2020

Buena Salud

OTOÑO 2020

Protéjase *p2*

Vacunas para niños *p3*

Mes de Concientización
del Cáncer de Mama *p4*

Receta Saludable *p5*

Neighborhood está
aquí para usted *p6*

Portal de Bienestar *p7*

PROTÉJASE

del resfriado, la gripe y también del COVID-19

La temporada de resfriados y gripe está aquí, y COVID-19 todavía está en nuestra comunidad. Hay muchas formas de protegerse de los gérmenes y mantenerse saludable durante toda la temporada.

- **Vacúnese contra la gripe.** Es lo más importante que puede hacer para prevenir la gripe.
- **Lávese las manos.** Lo mejor es lavarse con agua tibia y jabón durante al menos 20 segundos.
- **Continuar con la distancia social.** Mantenerse a seis pies de distancia en público puede ayudar a detener la propagación de gérmenes.
- **Coma comida saludable.** Agregue más frutas, verduras y granos integrales a su dieta.
- **Esté atento a los síntomas.** Si tiene fiebre alta, escalofríos y tos fuerte, llame a su proveedor.
- **Limpie con frecuencia.** Recuerde limpiar las áreas que más usa, como escritorios, cocinas y baños, ayuda a detener la propagación de gérmenes.
- **Descanse.** Nuestros cuerpos necesitan dormir. Si se siente mal, tómelo con calma y dedique un tiempo a descansar.

Hable con su proveedor si no se siente bien o tiene preguntas sobre su salud.

¡Queremos que los niños ESTÉN BIEN!

Es importante mantener
a sus hijos al día con sus
importantes vacunas
(inyecciones) y visitas
de bienestar.

Entendemos que usted puede estar preocupado por llevar a sus hijos al consultorio de su proveedor en este momento, pero queremos que las familias sepan que los proveedores están tomando precauciones adicionales para que usted y su familia estén seguros en su cita.

La visita de bienestar de su hijo es importante para:

- Recibir vacunas programadas para prevenir enfermedades como el sarampión y la tos ferina y otras 12 enfermedades graves
- El seguimiento del crecimiento y el desarrollo, incluidos los hitos, los comportamientos sociales y el aprendizaje.
- Hablar con el proveedor de su hijo sobre cualquier inquietud o problema de salud.

Comunicarse con el proveedor de atención primaria de su hijo para programar la visita de bienestar de su hijo y las vacunas perdidas lo antes posible.

Octubre es el MES DE CONCIENTIZACIÓN SOBRE EL CÁNCER DE MAMA

El cáncer de mama es un cáncer que se forma en las células de las mamas.

Es uno de los cánceres más comunes diagnosticados en mujeres en los Estados Unidos, según la Clínica Mayo.

Hay muchas formas de reducir el riesgo de cáncer de mama:

- Hágase una mamografía. Las mamografías son radiografías que pueden detectar temprano el cáncer de mama.
- Manténgase activa.
- Coma comida saludable.
- No use tabaco y beba menos alcohol.
- Conozca su historia familiar.

Hable con su proveedor sobre las pruebas de detección del cáncer de mama en su próxima visita.

Neighborhood Health Plan of Rhode Island cumple con las leyes de derechos civiles aplicables y no discrimina por motivos de raza, color, origen nacional, edad, discapacidad o sexo.

SALSA de Mercado de Agricultores

Esta es una receta fácil para utilizar con vegetales frescos que puede encontrar en la tienda de provisiones o en el mercado de agricultores. Sirva con vegetales frescos o nachos.

Tiempo de preparación: 15 minutos

Tiempo de cocción: 0 minutos

Tiempo total: 15 minutos

Ingredientes

- 1/2 taza de maíz (enlatado y escurrido, congelado o recién cocido)
- 1 lata (15 onzas) de frijoles negros, escurridos y enjuagados
- 1 taza de tomates frescos cortados en cubitos
- 1/2 taza de cebolla picada
- 1/2 taza de pimiento verde, sin semillas y cortado en cubitos (aproximadamente 3/4 de un pimiento pequeño)
- 2 cucharadas de jugo de lima
- 2 dientes de ajo, finamente picados o 1/2 cucharadita de ajo en polvo
- 1/2 taza de salsa picante

Direcciones

1. Combine todos los ingredientes en un tazón grande. Enfriar hasta el momento de servir.
2. Escurrir antes de servir.
3. Refrigere las sobras dentro de las 2 horas.

Receta obtenida de: <https://medlineplus.gov/recipes/farmers-market-salsa/>

¡Neighborhood está aquí PARA USTED!

Mantenerse saludable es fácil
con Neighborhood.

Usted recibe muchos beneficios de salud y bienestar, recompensas y un equipo útil para responder sus preguntas y respaldar sus metas de salud.

Con Neighborhood usted recibe:

- Servicio de atención al cliente local en su idioma
- Una gran red de proveedores
- Medicamentos de venta libre (con receta de un proveedor)
- Servicios de transporte e interpretación
- Acceso a un proveedor las 24 horas del día, los 7 días de la semana
- Programas de salud especiales
- RECOMPENSAS para miembros
- Defensor de los miembros

CONTÁCTENOS HOY PARA APRENDER MÁS!

1-800-459-6019 (TTY 711)

www.nhpri.org

PORTAL DE BIENESTAR

¡Manténgase al día con sus metas de salud y bienestar!

Con nuestro nuevo portal de bienestar, encontrará planes de acción para temas de salud como:

- Alimentación saludable
- Actividad física
- Manejo del estrés
- Depresión
- Dejar de fumar
- La salud del corazón
- ¡Y más!

Tome el control de su salud – ¡ Cree una cuenta hoy!

Para acceder al nuevo portal de bienestar, visite www.nhpri.org/your-health/tools/ y haga clic en el enlace del Portal de bienestar.

Para iniciar la sesión, necesitará su identificación de miembro.

Rifa de Tarjeta de Regalo

Ingrese para tener la oportunidad de ganar una tarjeta de regalo de \$25 para Wal-Mart antes del 1 de noviembre de 2020. Visite www.nhpri.org/newsletter-raffle y complete el formulario para participar. Un ganador será seleccionado al azar entre todos los participantes.

Neighborhood
Health Plan
OF RHODE ISLAND™

Healthy You is published by Neighborhood Health Plan of Rhode Island for its members. The information is intended to educate its members about subjects pertinent to their health and is not a substitute for consultation with their provider. ©2020 Printed in U.S.A.

For more health tips and resources, visit www.nhpri.org/your-health or call Neighborhood Member Services at 1-800-459-6019 (TTY 711).

Approved #2992, 8/25/2020