
Wellness Guide

Live Healthy. Live Blue.

WHAT DOES

HEALTHY?

IT MEAN
TO BE

Healthy You! is an important
first step along your Blue

Wellness Journey.

1

Healthy You! is about you and your
health.

By visiting each year with your
Healthy You! Primary Care Network

Provider to know your health
numbers, you can establish goals
to manage your health risks, feel

better and live a healthier life.
Healthy You! can help you identify
potential health issues before they

become serious problems.

Taking ownership of your health
and living a healthy lifestyle today
will allow you to be healthier in the
future. You and your Primary Care
Network Provider will not only be
managing your health, but also

your future healthcare costs.

What is Healthy You!?
Healthy You! is a wellness benefit that provides you and your covered dependents with
an annual wellness visit with your Healthy You! Network Provider. This wellness benefit
is paid at 100% with no deductible, copay or coinsurance when you use your Healthy
You! Network Provider.

Covered wellness screenings and immunizations are based on age and gender to
ensure you receive the screenings you need to understand and manage your health
risks, both at an early age and as you get older.

Healthy You! is about helping you stay well. If you are sick on the day of your Healthy
You! visit, re-schedule your visit for a day that is more appropriate for you to discuss
your health and wellness.

Your Primary Care Home
Healthy You! gives you an opportunity to establish a relationship with a Blue Primary
Care Network Provider who will be your “home” for wellness and coordination of your
care needs along your Blue Wellness Journey.

Your Primary Care “Home” will be:

- 	 Where you visit each year for your annual Healthy You! wellness screenings, set
healthy lifestyle goals and to talk with your Primary Care Network Provider about your
health.

- 	 Where you go throughout the year to visit with your Primary Care Network Provider, if
necessary, based on your health numbers to manage your high blood pressure, high
blood sugar, high cholesterol or achieve a healthy weight.

- 	 Where you go when you require care that needs to be coordinated with another
Network Provider or you need to be referred to a Network Specialist or Center of
Excellence.

How Do I Get Started?
This guide will take you through what you need to know and what you and your covered
dependents need to do to be healthy. You should always take this guide with you to your
Healthy You! visit.

1. 	Read the “Know Your Health Numbers” section (p 3-5) to understand what your health
numbers should be.

2. 	Get familiar with covered wellness screenings (p 6-7) and immunizations (p 8-9) for
your age and gender so you will know what should be done and what will be covered
at your Healthy You! visit.

3. 	Schedule a Healthy You! visit for yourself and other covered members of your family
with a Primary Care Network Provider. Let them know that you are making a Healthy
You! appointment when you call.

4. 	Use page 10 of this guide to write down any prescriptions you take, if they are a lower
cost or generic drug and any questions you want to ask your provider.

2

Biometrics – “Know Your Health Numbers”
There are some important numbers you need to know to understand your risks for heart
disease, stroke, diabetes, cancer and other diseases. These important numbers, also
known as biometerics, include your blood pressure, cholesterol, blood sugar (glucose),
height and weight. Talk with your Primary Care Network Provider about these numbers –
and make sure you know them at the end of your Healthy You! visit.

Blood Pressure
Blood pressure is the force of blood against the inside walls of your arteries. It is
recorded by systolic pressure, which is the pressure when blood is pumped out of
the heart and into your arteries, and diastolic pressure, which is the pressure when
your heart is resting. Normal blood pressure is classified with a number of less than
120 (systolic) over 80 (diastolic). High blood pressure, or hypertension, can increase
your risk for heart disease, heart attack, and stroke. Like many health problems, blood
pressure can often be managed through lifestyle changes such as eating healthy,
exercising and being tobacco-free.

5. Take this guide with you to your appointment and remind the front desk that you are
there for your Healthy You! visit. Ask your provider to give you your health numbers so
you can track them in the chart on page 10 of this guide.

6. Talk to your provider about:
a. 	What your numbers mean;
b. 	Your overall health;
c. 	Your risk for certain diseases;
d. 	Health risks related to personal or family health history;
e. 	What your provider thinks you should do to improve your diet and exercise habits;
f. 	Quitting tobacco, if needed (Your Primary Care Network Provider can also help you
	 enroll in our free Be Tobacco-free Program.);
g. 	Emotional and social well-being;
h. 	Alcohol use and substance abuse.
i. 	 Important developmental milestones in children; if your child is healthy, talk to your
	 provider about how they are developing.

7. Create a Healthy You! wellness plan with your provider and write your specific goals
on p 11-12.

Healthy Low Risk Moderate Risk High Risk

3

Cholesterol
Cholesterol is a naturally occurring substance in the blood, but too much can increase
your risk for heart disease. Your doctor will check different cholesterol levels in your
blood to evaluate your risks. These types of cholesterol include “good” cholesterol
(HDL), “bad” cholesterol (LDL) and triglycerides. You can have an impact on improving
the “good” cholesterol and lowering the “bad” cholesterol with lifestyle changes.

Talk with your Primary Care Network Provider about how to make these changes. Many
times, it is possible to maintain a healthy cholesterol level through diet and exercise.
If your provider does recommend a prescription drug, be sure to ask for a generic or
lower-cost alternative.

Blood Sugar (Glucose)
High blood sugar can lead to diabetes. Diabetes is a condition that results in the inability
of the body to process carbohydrates and sugar (glucose). Diabetes is one of the fastest
growing health problems and one of the leading causes of death in the United States.

Type 2 diabetes can be managed, or even prevented, by living a healthy lifestyle that
includes a healthy diet and exercise.

Healthy Weight (BMI)
Being overweight can elevate your blood pressure, lead to Type 2 diabetes, and
increase your risk for heart disease, cancer, arthritis and depression. Body Mass Index
(BMI) is the most common measure for defining if you are overweight or obese. Ask
your Primary Care Network Provider about your Body Mass Index. If you are overweight
or obese, talk with your provider about healthy ways to lose weight through changing
your diet so you eat less (and eat healthy) and through exercise (by becoming more
physically active).

HDL
60+

LDL
<100 <150

Triglycerides

HDL
40-59 Men

50-59 Women

LDL
130-189 150-499

Triglycerides

HDL
<40 Men

<50 Women

LDL
>190 500+

Triglycerides

Healthy Moderate Cholesterol High Cholesterol

4

The following table will help you determine whether your BMI is in the healthy weight,
overweight or obese category. Find your height in the left column, then look to the right
to find your weight. Your BMI category will be found at the top of the column. You can
find more information by visiting www.cdc.gov and searching for “Adult BMI Calculator”
or “Child and Teen BMI Calculator.” You will find a lot of useful information on the
website about achieving and maintaining a healthy weight.

BMI 19 20 21 22 23 24 25 26 27 28 29 30 35 40
Height in inches Weight in Pounds

58 91 96 100 105 110 115 119 124 129 134 138 143 167 191
59 94 99 104 109 114 119 124 128 133 138 143 148 173 198
60 97 102 107 112 118 123 133 138 143 148 153 153 179 204
61 100 106 111 116 122 127 132 137 143 148 153 158 185 211
62 104 109 115 120 126 131 136 142 147 153 158 164 191 218
63 107 113 118 124 130 135 141 146 152 158 163 169 197 225
64 110 116 122 128 134 140 145 151 157 163 169 174 204 232
65 114 120 126 132 138 144 150 156 162 168 174 180 210 240
66 118 124 130 136 142 148 155 161 167 173 179 186 216 247
67 121 127 134 140 146 153 159 166 172 178 185 191 223 255
68 125 131 138 144 151 158 164 171 177 184 190 197 230 262
69 128 135 142 149 155 162 169 176 182 189 196 203 236 270
70 132 139 146 153 160 167 174 181 188 195 202 207 243 278
71 136 143 150 157 165 172 179 186 193 200 208 215 250 286
72 140 147 154 162 169 177 184 191 199 206 213 221 258 294
73 144 151 159 166 174 182 189 197 204 212 219 227 265 302
74 148 155 163 171 179 186 194 202 210 218 225 233 272 311
75 152 160 168 176 184 192 200 208 216 224 232 240 279 319
76 156 164 172 180 189 197 205 213 221 230 238 246 287 328

Healthy Overweight Obese

Body Mass Index (BMI)

Be Tobacco-Free
Tobacco use increases your risk for lung cancer, emphysema and is a major contributor
to heart disease. If you don’t use tobacco, don’t start. If you use tobacco, stop. Talk with
your Primary Care Network Provider about options for quitting or visit our website at
www.bcbsms.com for information and resources that can help you be tobacco-free.

BMI BMI BMI BMI

5

Preventive Wellness Guidelines
Female
8 days
through

35 months

Male
8 days
through

35 months

Female
3-11
Years

Male
3-11
Years

Female
12-17
Years

Male
12-17
Years

Female
18-34
Years

Male
18-49
Years

Female
35-49
Years

Male
50+

Years

Female
50-64
Years

Female
65+

Years

Services Recommended/Number of Times
Recommended for Age Range

10 Visits 10 Visits

BCBS 23605 Rev. 8/18

2

4 4 4

5

7 7 7

66 6

2 2

111 1

22 2

1. CBC performed at 12 months of age and once
between ages 11-18.
2. Annual glucose screenings are available for at risk
individuals age 3-39.

a. At risk individuals are defined as follows:
i. Family history of diabetes (i.e., parents or
siblings with diabetes)
ii. Obesity
iii. Blood pressure of 135/80 or greater
iv. Race/ethnicity (i.e., African-Americans,
Hispanic-Americans, Native Americans,
Asian-Americans or Pacific Islanders)
v. Previously identified pre-diabetic or diagnosed
diabetic
vi. Low HDL cholesterol or high triglycerides
vii. History of gestational diabetes

3. Annual lipid profile screenings are available
beginning at age 2.

High-risk individuals should have their first lipid
profile screening before age 11. A fasting lipid
profile is the recommended screening method. High
risk is defined as a family history of high lipids or
early CVD; unknown history or other CVD risk
factors such as overweight, obesity, hypertension or
diabetes.

4. Pap smears are available once every 3 years
beginning at age 21 through age 65.

For women ages 30-65 who wish to extend the time
between pap smear screenings, a pap smear will be
covered every 5 years when it is accompanied by
HPV screening.
For females ages 12-20, these services are available
and may be covered under the appropriate medical
portion of your benefit plan. These should be
performed based upon patient and provider
discretion.

5. Pelvic exams are available annually for women
over the age of 12. These should be performed based
upon patient and provider discretion.
6. Mammograms for women ages 35 and older are
available.

These should be performed based upon patient and
provider discretion. Mammograms recommended
every 2 years for ages 50-74.

7. Flexible sigmoidoscopy and colonoscopy
information:

Additional screenings (flexible sigmoidoscopy,
colonoscopy) for individuals considered to be at
high risk for colorectal cancer, as outlined below,
may be covered under the appropriate medical
portion of your benefit plan. High-risk individuals in
this category are defined as follows:

a. Strong family history of colorectal cancer or
polyps (in first-degree relative younger than 60 or
two first-degree relatives of any age). A
first-degree relative is defined as a parent, sibling
or child.
b. Known family history of colorectal cancer
syndrome
c. Personal history of colorectal cancer polyps

Gastroenterology consultations prior to colonoscopy
are not covered under Healthy You!

Preventive Medicine Evaluation or Re-Evaluation
Once per calendar year
As part of preventive medicine evaluation or re-evaluation,
preventive counseling as appopriate for age or stage of
development and risk factors.

Hemoglobin, Hematocrit or CBC

Immunizations
See pages 8-9 for details

Blood Pressure
Once per calendar year

Glucose
Once per calendar year

Lipid Profile
Once per calendar year

Pap Smear
Once every three or five years

Pelvic Exam
Once per calendar year

Breast Exam
Once per calendar year

Mammogram
Once per calendar year

Bone Density
Once per lifetime

Flexible Sigmoidoscopy once every five years OR
Colonoscopy once every ten years

Call your Primary Care Network Provider to schedule your Healthy You! visit. Locate a Primary Care
Network Provider using the Find a Provider feature of myBlue or on our website at www.bcbsms.com.

Preventive Wellness Guidelines are based on recommendations from the following:
- U.S. Preventive Task Force
- Advisory Committee on Immunizations of the Centers of Disease Control
- Preventive care and screenings of infants, children, and women by Health Resources and Services Administration
- National Medical Societies

1 1

4

33

Healthy You! Covered Immunizations

Age Immunizations Reason for Vaccine
8 days -

35 months

Hepatitis B (Hep B)
Hepatitis B virus (chronic inflammation of the liver, life-long
complications)

Diphtheria, Tetanus,
Pertussis (DTaP Diphtheria, tetanus and pertussis (whooping cough)

Haemophilus influenzae
type b (Hib)

Infections of the blood, brain, joints or lungs
(pneumonia)

Inactivated Polio (IPV) Polio

Measles, Mumps, Rubella
(MMR)

Measles, mumps and rubella
(German measles)

Varicella Chickenpox

Pneumococcal (PCV) Infections of the blood, brain, joints, inner ears or lungs
(pneumonia)

Influenza (Flu vaccine) Flu and complications

Hepatitis A (Hep A) Hepatitis A virus (inflammation of the liver)

Rotavirus
(birth - 9 months) Rotavirus (diarrhea and vomitting)

Meningococcal Meningococcal disease, meningitis

3 – 11
years

Hep B Hepatitis B virus
(chronic inflammation of the liver, life-long complications)

DTaP/Tdap/Td
booster Diphtheria, tetanus and pertussis (whooping cough)

IPV Polio

MMR Measles, mumps and rubella (German measles)

Varicella Chickenpox

PCV Infections of the blood, brain, joints, inner ears or lungs
(pneumonia)

Flu vaccine Flu and complications

Hep A Hepatitis A virus (inflammation of the liver)

Human Papillomavirus
(HPV) beginning

at age 9
Human Papillomavirus

Meningococcal Meningococcal disease, meningitis

8

Immunizations and the disease or condition that the immunization protects against
are listed below based on age guidelines. You should consult with your Primary Care
Network Provider about the recommended number and frequency of doses. Please
note that not all immunizations are required for each age category. For example, some
individuals who start their immunizations late will be on a catch-up schedule (in which
those individuals will be receiving their doses later). In other cases, some adults may

Age Immunizations Reason for Vaccine
12 – 17
years

Hepatitis B Hepatitis B virus (chronic inflammation of the liver, life-long
complications)

Tdap/Td booster Diphtheria, tetanus and pertussis (whooping cough)

MMR Measles, mumps and rubella (German measles)

Varicella Chickenpox

PCV/PPV Infections of the blood, brain, joints, inner ears or lungs
(pneumonia)

Flu Vaccine Flu and complications

Hep A Hepatitis A virus (inflammation of the liver)

HPV Human Papillomavirus

Meningococcal Meningococcal disease, meningitis

18
years
and
older

Hep B Hepatitis B virus
(chronic inflammation of the liver, life-long complications)

DTaP/Tdap/Td
booster Diphtheria, tetanus and pertussis (whooping cough)

MMR Measles, mumps and rubella (German measles)

Varicella Chickenpox

PPV Infections of the blood, brain, joints, inner ears or lungs
(pneumonia)

Flu Vaccine Flu and complications

Hep A Hepatitis A virus (inflammation of the liver)

HPV before age 27 Human Papillomavirus

Meningococcal
(up to age 55) Meningococcal disease, meningitis

Shingles
(age 50 and older) Zoster (shingles)

9

lack evidence of immunity (lack of documentation or no evidence of prior infection) and
may receive these vaccinations later in age. TB skin tests are covered as needed.

If you are receiving your Healthy You! screenings from an out-of-state Network Provider,
a complete listing of Healthy You! procedure codes is available for your provider at
www.bcbsms.com, under the “I’m a provider” tab.

Keeping Track of Your Health
The chart below can be an important tool for you and other covered members of your
family. Bring this guide to your Healthy You! visit and record your health numbers from
your visit. This will help you and your Primary Care Network Provider decide what
lifestyle changes you can make to help you live a healthier life. Keeping track of these
numbers will help guide you toward actions that will help you be healthy.

Questions to ask my Primary Care Network Provider:
__
__
__
__

Prescription drugs I’m currently taking:
__
__
__
__
__
__

If taking prescription drugs, which ones are generic or lower-cost
alternatives?
__
__
__
__

Know Your Health Numbers

Blood Pressure
Less than

120/80

Name:

Healthy You! Visit
__/__/____

Healthy You! Visit
__/__/____

Healthy You! Visit
__/__/____

Healthy You! Visit
__/__/____

Name: Name: Name:

Above 40

Below 100

Below 150

Below 100

Below 25

Yes

Goal*

HDL good cholesterol

LDL bad cholesterol

Triglycerides

Fasting glucose

BMI

Tobacco free

*Goals are for the general population. See your Primary Care Network Provider for goals specific to you. See
www.bcbsms.com to print more copies of this chart and for more information about Healthy You!

10

My Healthy You! Wellness Plan
Your Primary Care Network Provider will help you write your own Healthy You! Plan for
improving and maintaining your health. The basic components are simple: eat healthy,
exercise and be tobacco-free. Use the information below as a guide to set your own
goals for yourself and your family. Additional copies are available at www.bcbsms.com.
Live Healthy. Live Blue.

eat healthy.

c	 I will take time to think about what I eat, when I eat and how much I eat.
	 I will set the following goals:

c	 I will eat three healthy meals a day, beginning with a healthy breakfast.

c	 I will start eating, or eat more of, the following healthy foods: _______________
	 __
	 __
	 (Select from foods such as fruits, vegetables, lean meats, chicken, fish, whole grains,
	 beans and fat-free dairy products.)

c	 I will stop eating, or eat less of, the following unhealthy foods: ______________
	 __
	 __
	 __
	 (These may include fried foods, foods made from refined flour and sugar, trans fats,
	 sugary desserts, fatty meats and very salty food.)

c	 I will eat the following healthy snacks: _______________________________
	 __
	 __
	 (Select from nuts, fruit or celery sticks, for example, and avoid snacks like doughnuts,
	 potato chips and sugar-filled drinks.)

c	 I will drink at least _____ glasses of water each day.

For more information about nutrition and healthy eating, visit the website
for the Academy of Nutrition and Dietetics at www.eatright.org.

My Healthy You! Wellness Plan Continued >

11

live healthy. live Blue.
My Healthy You! Wellness Plan (continued)

exercise.
c	 I will become more physically active and make exercise a part of my daily routine.
	 I will set the following exercise goals:

c	 I will exercise at least _____ minutes a day, _____ days a week.
	 (Be sure to talk with your provider before beginning any exercise program.)

c	 This year, I will try one or more of the following exercise activities: ____________
	 __
	 (Try activities such as walking, body-weight movements like push-ups and squats,
	 yoga, team sports, dancing or anything that gets you moving.)

Walking is a simple, inexpensive and effective form of exercise. To find interesting places
to walk in Mississippi and track your progress, visit www.letsgowalkinms.com.

be tobacco-free.
c	 I will think about the health impact tobacco use and cigarette smoke have on me,
	 my family and others around me. I will be tobacco-free.

c	 I am already tobacco-free and will stay tobacco-free.

c	 I currently use tobacco and will set the following quit date: _________________

c	 I will support and encourage my family members who use tobacco to set a quit
	 date.

Visit www.bcbsms.com and click on the “be tobacco-free” link for more information
about how to quit using tobacco.

Be sure to track your Healthy You! wellness plan goals in a log or journal so you can see
how you are doing against the goals you have set for yourself. Review your information
at the end of each week and share your progress toward your goals with your Primary
Care Network Provider at your next visit.

12

The Value of Good Health and Being RxSmart
Leading a healthy lifestyle can make a big difference in your health and reduce the need
for prescription drugs. Eating a healthy, balanced diet, along with regular exercise,
being tobacco-free and seeing your doctor can keep you healthy. For those times when
prescription drugs are needed, ask your Primary Care Network Provider about whether
a lower-cost medication is available.

Many generic and lower-cost alternative medications have the same active ingredients
in the same strength as their brand name equivalents. They are regulated and tested by
the U.S. Food and Drug Administration for their safety and effectiveness. Being RxSmart
saves you money at the pharmacy.

90-Day Maintenance Benefit
Because it’s important to use medication as prescribed, a 90-day supply of many
prescription drugs is available through participating Community PLUS Pharmacies. One
pharmacy visit is all you need for a 90-day supply, and if you choose generics, you get
additional savings. Find maintenance medications and the Community PLUS Maintenance
Pharmacies that can dispense them by visiting our website at www.bcbsms.com.

It’sAbout

Life
Health,
You,

Your

Your

13

3545 Lakeland Drive
Flowood, Mississippi 39232

601-932-3704
www.bcbsms.com

Blue Cross & Blue Shield of Mississippi, A Mutual Insurance Company,�is an independent licensee of the Blue Cross and Blue Shield Association.
® Registered Marks of the Blue Cross and Blue Shield Association,�an Association of Independent Blue Cross and Blue Shield Plans.

BCBS 21052 Rev. 8/18

