

Teen Health

Salud del adolescente

Asthma and allergies

What is asthma?

Asthma is a condition that makes it difficult to breathe. The airways can swell and/or make extra mucus, leaving less room for air to move to and from your lungs.

What are allergies?

Allergies can cause symptoms like itchy eyes, a runny nose or trouble breathing.

Things that cause allergies, like pollen or dust, are called allergens. An allergic reaction happens when an allergen enters your body and your immune system tries to fight it like it's a germ.

How are allergies and asthma related?

Both asthma and allergies can make it hard to breathe. Some of the same triggers can cause allergic reactions and asthma flare-ups. But they are not the same thing.

Not everyone diagnosed with allergies will develop asthma. And not all cases of asthma have been caused by allergies.

Some of the same things can trigger both allergies and asthma:

Pollen
	Mold and mildew

Dust and dust mites
	Pets and animal dander

Many people with asthma find that their symptoms get worse when they're around these triggers.

What can you do?

Talk with your primary care provider (PCP) about your symptoms and the triggers that seem to cause them. Your PCP can help you find out if you have asthma, allergies or both. Your PCP can also help you come up with a plan to avoid your triggers.

www.anthem.com/nvmedicaid

Member Services and 24/7 NurseLine 1-844-396-2329 (TTY 711)

Servicios al Miembro y 24/7 NurseLine (Línea de enfermería de 24/7) 1-844-396-2329 (TTY 711)

Asma y alergias

¿Qué es el asma?

El asma es una afección que dificulta la respiración. Las vías respiratorias pueden hincharse y/o producir mucosidad adicional, dejando menos espacio para que el aire entre y salga de los pulmones.

¿Qué son las alergias?

Las alergias pueden causar síntomas como picazón en los ojos, secreción nasal o dificultad para respirar.

Las cosas que causan alergias, como el polen o el polvo, se llaman alérgenos. Una reacción alérgica ocurre cuando un alérgeno entra al cuerpo y el sistema inmunitario intenta combatirlo como si fuera un microbio.

¿Cómo se relacionan las alergias y el asma?

Tanto el asma como las alergias pueden dificultar la respiración. Algunos de los mismos desencadenantes pueden causar reacciones alérgicas y brotes de asma. Pero no son lo mismo. No todas las personas con diagnóstico de alergia padecerán asma. Y no todos los casos de asma han sido causados por alergias.

Algunas de las mismas cosas pueden desencadenar alergias y asma:

Polen
	Moho

Polvo y ácaros del polvo
	Mascotas y caspa de animales

Muchas personas con asma descubren que sus síntomas empeoran cuando están cerca de estos desencadenantes.

¿Qué puedes hacer?

Habla con tu proveedor de atención primaria (PCP) sobre tus síntomas y los desencadenantes que parecen causarlos. Tu PCP puede ayudarte a determinar si tienes asma, alergias o ambos. Tu PCP también puede ayudarte a elaborar un plan para evitar tus desencadenantes.

How to deal with bullying

Bullying is repeated, aggressive behavior toward another person. It can include:

- Calling names or teasing
- Spreading rumors or leaving someone out on purpose
- Punching, hitting or physically hurting someone
- Cyberbullying (bullying online)

What if I'm the bully?

If you're dealing with stress, frustration and anger, it might be tempting to take that out on someone else. Bullying does not help an already stressful situation. Taking your anger and frustration out on someone else would actually cause bigger issues rather than solve the problem.

What can you do?

Talk with someone you respect and trust. This could be a friend, coach, teacher, guidance counselor or family member. It takes courage, but talking about it can help you see how bullying would hurt others. It can help you find a better way to relieve your stress.

Who do you trust?

You can use these lines to write down the names of people you could talk with.

Bullying can be stressful and scary. These tips can help:

- **Resist the urge to fight back.** Whether it's online or in person, fighting the bully or responding with messages often makes things worse. Taking a break puts you back in control.

- **Ignore the bully.** Don't respond to the bully. If they don't get a response, they may get bored and go away. If you're being bullied in person, walk away. If you're being cyberbullied, (bullied online) block the person.
- **Tell someone.** Tell an adult you can trust, such as your parents, caregiver or guardian. Report it to your school. If there's a threat to your safety, tell the police.

- **Try something new.** Joining a club, class or gym can be a fun way to build confidence, meet new people and learn new skills.

Anthem members ages 5 to 85 who take steps to stay healthy may be able to earn **Healthy Rewards**. You can use the rewards to buy health and wellness items. For more information and to enroll, please call 1-877-868-2004 (TTY 711) or log in to www.anthem.com/nv-rewards.

Los miembros de Anthem de 5 a 85 años de edad que tomen medidas para conservar la salud podrían ganar recompensas **Healthy Rewards**. Puedes utilizar tus recompensas para comprar una variedad de artículos para la salud. Para obtener más información y para inscribirte, llama al 1-877-868-2004 (TTY 711) o inicia sesión en www.anthem.com/nv-rewards.

Qué hacer sobre el bullying

La intimidación o el bullying es un comportamiento agresivo repetido hacia otra persona. Puede incluir:

- Burlarse o decirle nombres
- Difundir rumores o excluir a alguien a propósito
- Pegarle, golpear o lastimar físicamente a alguien
- Acoso cibernético (intimidación en línea)

¿Y si yo soy el intimidador?

Si estás lidiando con estrés, frustración o ira, podría ser tentador desquitarte con alguien más. La intimidación no ayuda en una situación que ya es estresante. Desquitar tu enojo y frustración en otra persona en realidad causaría problemas más grandes en lugar de resolver el problema.

¿Qué puedes hacer?

Habla con alguien a quien respetas y en quien confías. Esto podría ser un amigo, entrenador, maestro, consejero o miembro de la familia. Se necesita valentía, pero hablar de ello puede ayudarte a ver cómo la intimidación podría dañar a los demás. Puede ayudarte a encontrar una mejor manera de aliviar tu estrés.

¿En quién confías?

Puedes usar estas líneas para anotar los nombres de las personas con las que puede hablar.

La intimidación puede ser estresante y aterrador. Estos consejos pueden ayudar:

- **Resiste el impulso de reaccionar.** Ya sea en línea o en persona, reaccionar ante el acosador o responder con mensajes a menudo empeora las cosas. Apartarte te devuelve el control.
- **Ignora al intimidador.** No le respondas. Si no le respondes, podría aburrirse y marcharse. Si te están intimidando en persona, aléjate. Si te está acosando cibernéticamente (intimidando en línea), bloquea a la persona.
- **Cuéntale a alguien.** Informa a un adulto en quien puedas confiar, como tus padres, tu cuidador o tutor. Informa a tu escuela. Si hay una amenaza contra tu seguridad, informa a la policía.
- **Prueba algo nuevo.** Inscribirte en un club, una clase o un gimnasio puede ser una forma divertida de generar confianza, conocer nuevas personas y aprender nuevas habilidades.

Job interview tips

If you're applying for jobs or internships, these tips can help you ace your interview:

Dress up

Even if the job you're applying for involves wearing a uniform or casual clothes, dressing nicely for the interviewer shows that you're taking the opportunity seriously.

Good choices for job interview outfits:

Button-up shirt, polo shirt, blouse

Khakis, dress pants, knee-length skirt or dress

Close-toed shoes or dress shoes

Leave these at home:

Crop tops, hoodies, tank tops, t-shirts

Shorts, jeans, athletic pants, leggings

Flip-flops or sandals

Do some research

Learn what you can about the company and the position you're applying for before your interview. Talk with someone who works there or who used to work there, or look the company up online. Researching the company shows you're prepared and eager to learn.

Plan ahead for questions

Thinking about your answers in advance can help keep you from having to make up answers on the spot.

Why are you interested in this job?

What's your greatest weakness?

What's your greatest strength?

What hours are you available to work?

For more interview tips, visit <http://kidshealth.org/en/teens/tips-interview.html>.

Sugerencias para la entrevista de trabajo

Si estás solicitando empleo o una pasantía, estos consejos pueden ayudarte a tener una muy buena entrevista:

Vístete bien

Aunque el trabajo que estás solicitando implique usar un uniforme o ropa informal, vestirse bien para la entrevista demuestra que estás tomando la oportunidad en serio.

Buenas opciones para vestimenta para la entrevista de trabajo:			No te pongas esto:		
Camisa abotonada, camisa tipo polo o blusa	Khakis, pantalones de vestir, falda o vestido hasta la rodilla	Zapatos cerrados o zapatos de vestir	Camisetas cortas, sudaderas con capucha, camisetas sin mangas, camisetas	Pantalones cortos, pantalones vaqueros, pantalones deportivos, polainas	Chanclas o sandalias

Haz un poco de investigación

Aprende lo que puedas sobre la compañía y el puesto que estás solicitando antes de tu entrevista. Habla con alguien que trabaje allí o que trabajó allí o investiga sobre la compañía en línea. Investigar sobre la compañía demuestra que estás preparado y dispuesto a aprender.

Planifica con tiempo las preguntas

Pensar en tus respuestas por adelantado puede ayudarte a no tener que inventar respuestas en el momento.

¿Por qué te interesa este trabajo?

¿Cuál es tu mayor debilidad?

¿Cuál es tu mayor fortaleza?

¿Qué horas estás disponible para trabajar?

Para obtener más consejos para entrevistas, visita <http://kidshealth.org/en/teens/tips-interview.html>.

Want to learn more?

Visit the CDC Vaccines for Preteens and Teens website at www.cdc.gov/vaccines/teens.

Why visit your doctor when you aren't sick?

With all the things you're learning and doing, seeing the doctor when you're feeling fine may seem strange. But preventive health exams called wellness visits help your PCP learn more about your health now and take better care of you later. Teens need to visit their primary care provider (PCP) once a year for a wellness visit. That's a doctor visit when you aren't sick. It gives you time with your PCP to:

- Ask questions about how your body is changing and growing.
- Learn how your daily habits can help you stay healthy.
- Get the exam, screenings and vaccines (shots) you need.

Some vaccines may be required by your school. Others can protect you and your friends from certain illnesses, like:

- Tetanus, diphtheria and pertussis (Tdap)
- Meningitis
- Human papillomavirus (HPV)
- Influenza (seasonal flu)

Do you have questions for your doctor?

A wellness visit gives you a chance to spend time alone with your doctor. Your doctor will give you answers you can trust.

You can write your questions down here and bring them with you to your wellness visit.

¿Quieres saber más?

¿Necesitas más información? Visita el sitio web de vacunas para los preadolescentes y adolescentes de los CDC en www.cdc.gov/vaccines/teens.

¿Tienes preguntas para tu doctor?

Un chequeo médico de rutina te da la oportunidad de pasar tiempo a solas con tu doctor. Tu doctor te dará respuestas en las que puedes confiar.

Puedes anotar las preguntas y llevarlas cuando vayas a tu consulta.

¿Por qué visitar a tu doctor cuando no estás enfermo?

Con todas las cosas que estás aprendiendo y haciendo, ir al doctor cuando te sientes bien puede parecer extraño. Pero los exámenes preventivos de salud llamados chequeos médicos de rutina ayudan a tu PCP a obtener más información sobre tu salud ahora y para cuidarte mejor más adelante. Los adolescentes deben visitar a su proveedor de atención primaria (PCP) una vez al año para una visita de bienestar. Esa es una consulta con el doctor cuando no estás enfermo.

- Te da tiempo con tu PCP para:
- Hacer preguntas sobre cómo tu cuerpo está cambiando y creciendo.
 - Aprender cómo tus hábitos cotidianos pueden ayudarte a conservar la salud.
 - Hacerte el examen, las evaluaciones y recibir las vacunas que necesites.

- Algunas vacunas pueden ser exigidas por tu escuela. Otras pueden protegerte y a tus amigos de ciertas enfermedades como:
- Tétanos, difteria y tos ferina (Tdap)
 - Meningitis
 - Virus del papiloma humano (HPV)
 - Influenza (gripe estacional)

Making a change in your life

You may not be ready to make big changes related to your health today or tomorrow, but what would you like to change in your life some day?

Being ready and taking things one step at a time are key to making a lasting change. Here's an example of steps to follow:

STEP 1 **Decide to try**
Something I will try to change:

STEP 2 **Decide when you're ready**
One way to get ready is to think about how this change will make your life better.
How will this change make my life better?

How do you know when you're ready to stop thinking and start changing?

You may have thoughts like these when you're ready to act:

- "I can't keep going like this."
- "Something has to change."
- "What can I do?"

You may need more time to get ready. Your feelings will tell you when it's time to make a change.

When you're ready, go for it!

You spoke, we listened. Your feedback matters!

We write the content for this newsletter based on suggestions from members like you. In this issue, these articles were based on member suggestions and feedback:

- How to deal with bullying
- Job interview tips
- Allergies and asthma

We'd like to hear from you!

If you have any questions, would like to provide feedback or would like to see a topic addressed in a future newsletter, please call us at **1-844-396-2329 (TTY 711)**.

Or write to us at:
Anthem Blue Cross and Blue Shield
Healthcare Solutions
Attn: Quality Management
9133 W. Russell Road
Las Vegas, NV 89148

Milestone memories

What was the best day of your life?

What made it the best day?

Free Boys & Girls Club membership for a fun place to exercise

Teenagers need at least 60 minutes of physical activity every day, mostly moderate to vigorous aerobic activity. Aerobic activity is anything that gets your heart going — like biking, dancing or running. You'll enjoy the results when you add a few minutes of strength training.

Where can you go to exercise?

Anthem members ages 6 to 14 can get a Boys & Girls Club membership free!

For more info about making a change, visit <http://kidshealth.org/en/teens/make-change.html>.

Membresía gratuita en el Boys & Girls Club, un lugar divertido para hacer ejercicio

Los adolescentes necesitan por lo menos 60 minutos de actividad física todos los días, en su mayoría actividad aeróbica moderada a vigorosa. La actividad aeróbica es cualquier cosa que hace latir fuerte el corazón, como andar en bicicleta, bailar o correr. Disfrutarás de los resultados cuando agregues unos minutos de entrenamiento de fuerza.

¿Dónde puedes ir a hacer ejercicio?

¡Los miembros de Anthem de 6 a 14 años de edad pueden recibir gratis una membresía al Boys & Girls Club!

Para obtener más información sobre cómo hacer un cambio, visita <http://kidshealth.org/en/teens/make-change.html>.

Do you need help with your health care, talking with us or reading what we send you? We provide our materials in other languages and formats at no cost to you. Call us toll free at 1-844-396-2329 (TTY 711).

¿Necesita ayuda con su cuidado de la salud, para hablar con nosotros o leer lo que le enviamos? Proporcionamos nuestros materiales en otros idiomas y formatos sin costo alguno para usted. Llámenos a la línea gratuita al 1-844-396-2329 (TTY 711).

Teen Health is published by Anthem to give information. It is not a way to give personal medical advice. Get medical advice directly from your physician. ©2018. All rights reserved. Printed in the USA.

Anthem Blue Cross and Blue Shield Healthcare Solutions is the trade name of Community Care Health Plan of Nevada, Inc., an independent licensee of the Blue Cross and Blue Shield Association. ANTHEM is a registered trademark of Anthem Insurance Companies, Inc.

Anthem Blue Cross and Blue Shield Healthcare Solutions es el nombre comercial de Community Care Health Plan of Nevada, Inc., un licenciatario independiente de Blue Cross and Blue Shield Association. ANTHEM es una marca comercial registrada de Anthem Insurance Companies, Inc.

Anthem publica *Salud del adolescente* para proporcionar información. No es una manera de proporcionar consejos médicos personales. Los consejos médicos deben provenir directamente de su doctor. ©2018. Todos los derechos reservados. Impreso en EE.UU.

¿Estás listo para hacer un cambio en tu vida?

Puede que no estés listo para hacer grandes cambios relacionados con tu salud hoy o mañana, pero ¿qué te gustaría cambiar de tu vida algún día?

Estar preparado y avanzar paso por paso es clave para lograr un cambio duradero. Aquí hay un ejemplo de los pasos a seguir:

PASO 1 Decide probar

Algo que voy a tratar de cambiar:

PASO 2 Decide cuándo estás listo

Una manera de prepararse es pensar en cómo mejoraría su vida con este cambio.

¿Cómo va a hacer esto que mi vida sea mejor?

¿Cómo sabes cuando estás listo para dejar de pensar y empezar a cambiar?

Cuando sea momento de actuar, posiblemente empieces a pensar en cosas como:

- “Ya no quiero seguir así.”
- “Algo tiene que cambiar.”
- “¿Qué puedo hacer?”

Es posible que necesites más tiempo para prepararte. Tus sentimientos te dirán cuándo es el momento de hacer un cambio.

Cuando estés listo, ¡podrás lograrlo!

Tú hablaste, nosotros escuchamos. ¡Tus comentarios son importantes!

Escribimos el contenido de este boletín en base a las sugerencias de miembros como tú. En este número, estos artículos se basaron en sugerencias y comentarios de los miembros:

- Qué hacer sobre el bullying
- Consejos para una entrevista de trabajo
- Alergias y asma

¡Siempre es un placer cuando nos llamas!

Si tienes alguna pregunta, deseas enviar tus comentarios o deseas ver un tema en un boletín futuro, llámanos al **1-844-396-2329 (TTY 711)**.

O envíenos una carta a:

Anthem Blue Cross and Blue Shield Healthcare Solutions
Attn: Quality Management
9133 W. Russell Road
Las Vegas, NV 89148

Recuerdos importantes

¿Cuál fue el mejor día de tu vida?

¿Por qué fue el mejor día?

Teen Health | Salud del adolescente

Spring 2018 | Primavera de 2018

Inside: Job interview tips

Adentro: Consejos para una entrevista de trabajo

It's important to get your wellness checkup every year. Remember, if you're an Anthem Blue Cross and Blue Shield Healthcare Solutions member younger than age 21, these checkups are free. Plus, you may get rewards for staying healthy. (See page 2.)

Es importante ir a tu chequeo médico de rutina todos los años. Recuerda, si eres miembro de Anthem Blue Cross and Blue Shield Healthcare Solutions menor de 21 años de edad, estos exámenes son gratuitos. Además, puedes obtener recompensas por conservar la salud. (Consulta la página 2.)

