

Plan to quit.

Every November, the Great American Smokeout asks everyone to quit smoking. You can quit for just that one day. Or it could be the first day of a permanent, healthy change.

There is no way to safely use tobacco. Make a plan to quit on November 15. Ask your provider for help quitting. Or call the New York State Smokers Quitline at **1-866-NY-QUITS** (1-866-697-8487) or visit **nysmokefee.com**.

Mammograms save lives.

Today, there are more than 3 million breast cancer survivors in the U.S. This is because more women are getting mammograms. A mammogram is an x-ray of the breast. It is used to find breast cancer early, before you notice a lump.

Getting a mammogram on schedule can help you beat cancer if your doctor finds it early. When caught early, breast cancer is often curable. If you are over 40, talk to your health care provider about your breast cancer risk factors. These include your family and personal health history, ethnicity and lifestyle. Together, you can create the best screening schedule for you.

UnitedHealthcare Community Plan P.O. Box 1037 New York, NY 10268 **Are you at risk?** Talk to your doctor about your risk factors for breast cancer. For help scheduling an appointment or finding a provider, call Member Services toll-free at the number on the back of your ID card.

Community Plan

Behavioral health.

Not all illnesses are physical. Getting the mental health care you need is important.

If you or your children are struggling with mental health, ask your primary care provider (PCP) about seeing a behavioral health specialist. A behavioral health specialist can treat mental disorders such as:

- Anxiety disorders.
- Depression.
- Attention deficit hyperactivity disorder (ADHD).
- Seasonal affective disorder (SAD).
- Substance use disorder.

To make an appointment, call the behavioral health provider's office directly. When you call to make an appointment, be sure to tell the office why you need to see the provider. This will help make sure you get the care you need, when you need it.

If you or someone you know is thinking about suicide, seek help right away. Call **911** if someone is in immediate danger. Or go to the closest emergency room. Prior authorization is not required for emergency services.

Get help. To learn more about

your behavioral health benefits, call Member Services toll-free at the number on the back of your ID card.

Be flu free.

Get a flu shot this season.

The flu virus is very common. An annual flu shot is the best protection. You and your children aged 6 months and older should get one each year. You need a flu shot each year because there are different kinds of flu every year.

If you get the flu, it could cause serious complications. You may need to be hospitalized. It can even cause death. People who have ongoing medical problems are more likely to get the flu.

Follow these tips to help prevent the flu:

- Wash your hands often with soap and water. Or, use an alcoholbased hand sanitizer.
- Don't touch your eyes, nose or mouth unless you have just washed your hands.
- Eat well, exercise, drink lots of water and get enough sleep.
- Try to avoid close contact with people who are sick.
- Cover your nose and mouth when you cough or sneeze.

Your best shot. There is no cost to you for flu shots. The best place to get one is at your primary care provider's (PCP's) office. You can also get one at any clinic or store that accepts your plan. Call Member Services toll-free at the number on the back of your ID card for more information. Visit **myuhc.com/CommunityPlan** or use the UnitedHealthcare **Health4Me®** app to find a location near you.

Members only.

You can get important information about your health plan anytime at **myuhc.com/CommunityPlan**. At this secure site, you can view your ID card, find a provider, take a health assessment, learn about your benefits and more. Register today and start getting more from your benefits. It's quick and easy:

1. Go to myuhc.com/CommunityPlan.

- Click on "Register Now." You will need your member ID card, or you can use your Social Security number and date of birth to register.
- 3. Follow the step-by-step instructions.

Sleep well.

Sleep is very important for babies, children and teens. When kids don't get enough sleep, it can affect their health and behavior. A bedtime routine can help kids get enough sleep at any age. Try these tips:

- Stick to a bedtime each night. Remind kids bedtime is coming at least once ahead of time.
- Have a consistent bedtime routine. Include quiet time well before bed in the routine.
- Help older kids and teens stick to a bedtime. Make rules about electronic devices at night.

Learn more. Visit **uhc.com/kids** to learn more about sleep or any kids' health topic. This website has articles, videos and interactive content for parents, children and teens.

Heart smart.

Know your cholesterol numbers.

Cholesterol is a fatty substance in your blood. HDL is called "good" cholesterol. LDL is the bad kind. Keeping your cholesterol levels healthy is a great way to keep your heart healthy. High cholesterol raises your risk for heart disease and stroke.

Ask your doctor about the right levels for you. Ideal numbers are based on your gender and heart disease risk factors. People with diabetes need to pay close attention to their LDL levels.

You can control your cholesterol. A healthy diet and exercise can keep it low. Medication can help lower it if it is too high.

People with high cholesterol have about twice the risk of heart disease as people with lower levels.

Get tested. The American Heart Association recommends all adults age 20 or older have their cholesterol checked every 4 to 6 years. People with diabetes or other risk factors should get tested each year.

Resource corner.

Member Services: Find a doctor, ask benefit questions or voice a complaint, in any language (toll-free). Medicaid/CHIP: 1-800-493-4647 Wellness4Me: 1-866-433-3413 Essential Plan: 1-866-265-1893 TTY 711

Our website and app: Find a provider, read your Member Handbook or see your ID card, wherever you are. myuhc.com/CommunityPlan Health4Me®

MyHealthLine[™]: Don't have a mobile phone? Call Member Services to learn more about Lifeline, a no-cost federal phone program.

Healthy First Steps[®]: Get support throughout your pregnancy. 1-800-599-5985, TTY 711

KidsHealth[®]: Get reliable information on health topics for and about kids. uhc.com/kids

Moving? Call Member Services at the number on the back of your ID card. We can help you update your information.

Pregnant? Call Member Services at the number on the back of your ID card. We can help make sure your baby has the coverage needed before he or she arrives.

© 2018 United Healthcare Services, Inc. All rights reserved.

4 HEALTH TALK

Getting the right care.

Where to go for the care you need.

Choosing the right place to go when you are sick or hurt can help you be seen faster. It is important to choose a primary care provider (PCP). Make an appointment to see your PCP before you have an urgent need. If you have already been seen by a doctor, it may be easier to get an appointment for a routine visit or minor sickness when you need it.

It is important you see the PCP you selected. He or she can help coordinate the care you need. If you have not selected a PCP, call Member Services at the number on the back of your member ID card. We can help you find a new provider or update our records to include the name of your current provider.

When can your PCP treat you?

For most illnesses and injuries, your PCP's office should be the first place you call when you need care. Your PCP office has 24hour availability by phone. You might get an appointment for later that day. Most PCP doctors take walk-in patients.

You may be given advice for self-care and avoid an office visit entirely. Your doctor could call in a prescription to your pharmacy.

Your PCP can treat many kinds of illnesses and injuries. The office can often perform some kinds of diagnostic tests. Many PCP offices are open late, and some are also open on weekends.

When should you go to a hospital emergency room?

Emergency rooms are for major medical emergencies only. Go there only when you think your illness or injury could result in death or disability if not treated right away. If you go for a minor problem, you may need to wait a long time.

Need help? Call Member Services toll-free at the number on the back of your ID card. Need to find a provider? Visit our member website at **myuhc.com/CommunityPlan** or use the **Health4Me** app.

NOTICE OF NON-DISCRIMINATION

UnitedHealthcare Community Plan complies with Federal civil rights laws. UnitedHealthcare Community Plan does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

UnitedHealthcare Community Plan provides the following:

- Free aids and services to people with disabilities to help you communicate with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Free language services to people whose first language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, please call the toll-free member phone number listed on your member ID card.

If you believe that UnitedHealthcare Community Plan has not given you these services or treated you differently because of race, color, national origin, age, disability, or sex, you can file a grievance with Civil Rights Coordinator by:

- Mail: Civil Rights Coordinator UnitedHealthcare Civil Rights Grievance P.O. Box 30608 Salt Lake City, UTAH 84130
- Email: UHC_Civil_Rights@uhc.com

You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights by:

Web:	Office for Civil Rights Complaint Portal at https://ocrportal.hhs.gov/ocr/portal/lobby.jsf
Mail:	U.S. Dept. of Health and Human Services 200 Independence Avenue SW Room 509F, HHH Building, Washington, D.C. 20201

Phone: Toll-free 1-800-868-1019, 1-800-537-7697 (TDD)

We provide free services to help you communicate with us. Such as, letters in other languages or large print. Or, you can ask for an interpreter. To ask for help, please call Member Services at **1-800-493-4647**, **TTY 711**, Monday – Friday 8:00 a.m. to 6:00 p.m.

LANGUAGE ASSISTANCE

ATTENTION: Language assistance services, free of charge, are available to you. Call 1-800-493-4647 TTY/711.	English
ATENCIÓN: si habla español, tiene a su disposición servicios gratuitos de asistencia lingüística. Llame al 1-800-493-4647 TTY/711.	Spanish/ Español
注意:您可以免費獲得語言援助服務。請致電 1-800-493-4647 TTY/711。	Chinese/ 中文
ملحوظة: إذا كنت تتحدث اللغة العربية، فإن خدمات المساعدة اللغوية تتوافر لك بالمجان. اتصل برقم 4647-493-100-1 رقم هاتف الصم والبكم TTY/711.	اللغة العربية /Arabic
주의: 무료 언어 지원 서비스를 이용하실 수 있습니다. 1-800-493-4647 TTY/711로 전화하시기 바랍니다.	Korean/ 한국어
ВНИМАНИЕ: Если вы говорите на русском языке, то вам доступны бесплатные услуги перевода. Звоните 1-800-493-4647 (телетайп: TTY/711).	Russian/ Русский
ATTENZIONE: Nel caso in cui la lingua parlata sia l'italiano, sono disponibili servizi di assistenza linguistica gratuiti. Chiamare il 1-800-493-4647 TTY/711.	Italian/ Italiano
ATTENTION : Si vous parlez français, des services d'aide linguistique vous sont proposés gratuitement. Appelez le 1-800-493-4647 TTY/711.	French/ Français
ATANSYON: Si w pale Kreyòl Ayisyen, gen sèvis èd pou lang ki disponib gratis pou ou. Rele 1-800-493-4647 TTY/711.	French Creole/ Kreyòl ki soti nan Fransè
אכטונג: אויב איר רעדט אידיש, זענען פאראן פאר אייך שפראך הילף 1-800-493-4647 TTY/711 סערוויסעס פריי פון אפצאל. רופט	Yiddish/ אידיש
UWAGA: Jeżeli mówisz po polsku, możesz skorzystać z bezpłatnej pomocy językowej. Zadzwoń pod numer 1-800-493-4647 TTY/711.	Polish/ Polski
PAUNAWA: Kung nagsasalita ka ng Tagalog, maaari kang gumamit ng mga serbisyong pantulong sa wika nang walang bayad. Tumawag sa 1-800-493-4647 TTY/711.	Tagalog
দৃষ্টি আকর্ষণ: যদি আপনার ভাষা "Bengali বাংলা" হয় তাহলে আপনি বিনামূল্যে ভাষা সহায়তা পাবেন। 1-800-493-4647 TTY/711 নম্বরে ফোন করুন।	Bengali/ বাংলা
KUJDES: Nëse flitni shqip, për ju ka në dispozicion shërbime të asistencës gjuhësore, pa pagesë. Telefononi në 1-800-493-4647 TTY/711.	Albanian/ Shqip
ΠΡΟΣΟΧΗ: Στη διάθεσή σας βρίσκονται υπηρεσίες γλωσσικής υποστήριξης, οι οποίες παρέχονται δωρεάν. Καλέστε 1-800-493-4647 ΤΤΥ/711.	Greek/ Ελληνικά
توجه دیں: اگر آپ اردو بولتے ہیں، تو آپ کے لیے زبان سے متعلق مدد کی خدمات مفت دستیاب ہیں۔ کال کریں 1-800-493-4647 TTY/711.	ار د و /Urdu

NOTIFICACIÓN DE LA NO-DISCRIMINACIÓN

UnitedHealthcare Community Plan cumple con los requisitos fijados por las leyes Federales de los derechos civiles. UnitedHealthcare Community Plan no excluye a las personas o las trata de manera diferente debido a su raza, color, nacionalidad, edad, discapacidad o sexo.

UnitedHealthcare Community Plan provee lo siguiente:

- Asistencia y servicios gratuitos de ayuda para las personas con discapacidades en su comunicación con nosotros, con:
 - Interpretes calificados en el lenguaje de señas
 - Información por escrito en diferentes formatos (letras de mayor tamaño, audición, formatos electrónicos accesibles, otros formatos)
- Servicios gratuitos con diversos idiomas para personas para quienes el inglés no es su lengua materna, como:
 - Interpretes calificados
 - Información impresa en diversos idiomas

Si usted necesita estos servicios, por favor llame gratuitamente al número anotado en su tarjeta de identificación como miembro.

Si usted piensa que UnitedHealthcare Community Plan no le ha brindado estos servicios o le han tratado a usted de manera diferente debido a su raza, color, nacionalidad, edad, discapacidad o sexo, puede presentar una queja ante el Coordinador de los Derechos Civiles (Civil Rights Coordinator) haciéndolo por:

 Correo: 	Civil Rights Coordinator
	UnitedHealthcare Civil Rights Grievance
	P.O. Box 30608
	Salt Lake City, UTAH 84130

Correo electrónico: UHC_Civil_Rights@uhc.com

Usted también puede presentar una queja acerca de sus derechos civiles ante el Departamento de Salud y Servicios Humanos de los Estados Unidos, Oficina de Derechos Civiles, haciendo por:

Internet:	Sitio en Imternet para la Oficina de Derechos Civiles en https://ocrportal.hhs.gov/ocr/portal/lobby.jsf
Correo:	U.S. Dept. of Health and Human Services 200 Independence Avenue SW Room 509F, HHH Building, Washington, D.C. 20201
Teléfono:	Gratuitamente al 1-800-868-1019, 1-800-537-7697 (TDD)

Ofrecemos servicios gratuitos para ayudarle a comunicarse con nosotros. Tales como, cartas en otros idiomas o en letra grande. O bien, puede solicitar un intérprete. Para pedir ayuda, por favor llame a Servicios para Miembros al **1-800-493-4647**, **TTY 711**, de lunes a viernes, 8:00 a.m. a 6:00 p.m.