
Give it Up and Live it Up 
 

this issue 

Tips for Sleeping Smart 

Give it Up and Live it Up P.1     

Quit Smoking-Risk of Death is Half  P.1 

Stop Smoking...Steps You Can Take P.2 

Strategies to Break the Habit P.2 

You are Not the Only One Exposed P.3 

Smoking Cessation Resources to Help P.3 

Monthly Smarts P.3 

Cartoon Corner P.4 

Up Coming Events P.4 

Healthy Recipe P.4 

Simple Swap P.4 

Mission In Motion    
Health & Wellness Newsletter 
December 2013—Smoking Cessation 

 

 

Did you know that 

10 years after quitting 

smoking your risk 

of death from lung 

cancer is half that 

of a continuing      

smoker? 

You can have a healthier, smoke –free life 

Smoking-related diseases cause an estimated 440,000 death in the    

United States each year.  Smoking is responsible for an estimated one in 

five U.S. deaths and costs the U.S. over $150 billion each year in health 

care costs and lost productivity. 

 

But here’s the good news.  Quitting smoking can lead to immediate and 

lifetime health benefits.  Stopping isn’t easy, but when you know what your 

options are and where to go for help, you’ll have a better chance of staying 

smoke-free. 

 

Get help and support 

Cut out and carry this wallet-sized card and use it as a quick guide to   

helpful tips and resources on smoking cessation.   

 

Having the right support and resources can help you break free from 

smoking, and stay that way. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
**Get with your physician 

 
Source: National Center for Chronic Disease Prevention and Health  

Promotion; American Cancer Society; American Lung Association 

 

 

Smoking Cessation Tips 

Ready to stop smoking and start living a healthier life? 

Refer to these important tips to stay on course with your 

stop smoking plan: 

• Target a stop date and record your reasons for stopping. 

• Get support from friends, family, your physician and stop-  

    smoking resources and programs. 

• Reduce stress to curb the urge to smoke. 

• Take medication, if necessary, and use it correctly.** 

• Prepare for relapse by focusing on your goals and reasons for 

    quitting. 

http://www.google.com/url?sa=i&source=images&cd=&cad=rja&docid=bMwYA9LbbBvLDM&tbnid=ZXXwKPGtkiH30M:&ved=0CAgQjRwwAA&url=http%3A%2F%2Fcommons.wikimedia.org%2Fwiki%2FFile%3ANo_smoking_symbol.svg&ei=CjuVUsyrIoPi2gXYqYGYBA&psig=AFQjCNEMm7jvJhHpF2ABHA8gUSFkIS


 

Prepare the way 
Now that you’ve decided to stop smoking, you will need to set a quit date. Also, change your 

environment by getting rid of all cigarettes and ashtrays in your home, car, and workplace, 

and don’t let people smoke in your home. Now is a good time to review your past attempts 

to quit. Think about what did and didn’t work. Once you have quit, don’t smoke at all. 

Plan your defense 
Studies have shown that you have a better chance of being successful if you have help. 

Solicit support from family, friends and coworkers, talk to your health care provider and 

get individual, group or telephone counseling. Programs are also available at local hospitals 

and health centers. Call your local health department for information about programs in 

your area. 

Behave yourself 
Smoking has been a habit, so it’s only natural to think about it when you’re trying to quit. 

Learning new behaviors can help distract you from the urges to smoke. Try talking to 

someone, going for a walk, or getting busy with a task. Changing your routine can help, 

too. Take a different route to work or drink tea instead of coffee. Make sure you reduce your 

stress and plan something enjoyable to do every day. Drink plenty of water and other fluids. 

Get a dose of success 
Thinking about trying medications to help you quit the habit? Medications not only help 

you stop smoking and lessen the urge to smoke, they can double your chances of quitting 

for good. There are currently five medications that the U.S. Food and Drug Administration 

(FDA) has approved to help you quit smoking. Ask your health care provider for advice 

before you try any medications and carefully read the information on the package. 

Try, try again 
Most relapses occur within the first three months after quitting. Don’t be discouraged if you 

start smoking again. Remember that most people try several times before they finally quit. 

Watch out for difficult situations, such as drinking alcohol, being around other smokers, 

gaining weight and feeling depressed, and look for positive ways to counteract them. Review 

your reasons for quitting, and focus on the health and lifestyle benefits of not smoking. 
 

Source: National Center for Chronic Disease Prevention and Health Promotion; American Cancer Society; 

American Lung Association 

Stop Smoking ...Steps You Can Take: 

Try these strategies to break the habit: 

 Target a stop date and record your reasons for stopping 

 Solicit support and encouragement from friends, family, your physician 

      and stop-smoking resources and programs 

 Practice stress-reducers to curb the urge to smoke 

 Get medication, if necessary, and use it correctly. Talk with your physician about the use of medications to 

help you stop smoking, such as nicotine replacement therapy, and use it correctly. 

 Prepare for relapse, and keep trying by focusing on your goals and reasons for quitting 

 

Stopping smoking can improve your health, now and in the future. 

Breathe some new life into your health by quitting — while you’re ahead. 
 

Sources:  The National Women’s Health Information Center; American Academy of Family Physicians 

Strategies to Break the Habit 


Smoking Cessation Resources to Help 
Think good things come in small packages? Not when they come in those little 

packs of cigarettes. Study after study has proven that smoking increases your risk 

of getting many types of chronic diseases including: 
 

 Cancer of the lung, mouth, throat, esophagus, bladder, kidney, pancreas, liver, 

cervix, stomach, colon and rectum, and some leukemias 

 Lung diseases like emphysema and chronic bronchitis  

 Heart disease, stroke and coronary artery disease 
 

When you stop smoking, it’s a package deal. You get immediate health benefits, 

and you lower your risk of long-term chronic disease. So think big and make good 

things happen today by contacting one of these smoking cessation resources:  
 

American Cancer Society (ACS)  

1-800-ACS-2345 

 

American Heart Association 

1-800-AHA-USA1 

 

American Lung Association  

1-800-LUNG-USA 

 

The Smoking Quitline of the National Cancer Institute 

1-877-44U-QUIT  
 

Find additional information about smoking cessation by visiting Blue Access® for 

Members at www.bcbstx.com. 

 
Source: American Cancer Society 

If you Smoke, you’re NOT the Only One Exposed  

 

 

If you smoke, you’re not the only one exposed to the health 

risks. 

In fact, studies show that about 43 percent of American children 

ages two to 11 are exposed to second-hand, or passive, smoke 

at home.  Children, especially infants, or parents who smoke are 

more likely to develop illnesses, such as bronchitis, pneumonia 

and asthma.  And, parents who smoke also are more likely to 

cough and spread germs to their children.  In addition, exposure 

to tobacco smoke increased the risk of heart disease. 

Next time you get the urge to smoke, pass on it—so you won’t 

pass on second-hand smoke. 
 

Source: American Heart Association 

 
 
 

MONTHLY SMARTS 

FOOD SMARTS 

Ensure you’ll have healthy 

food choices by bringing your 

own to holiday parties.      

Surprise your hosts with     

exotic fruit such as blood  

oranges, kiwi, star fruit, Asian 

apple pears, or kumquats. 

HEALTHCARE CONSUMER 

SMARTS 

Many health insurance    

programs offer free           

information and services.  

See if your plan has          

programs for quitting    

smoking, health                

assessments, or other ways 

that save you money while 

boosting your wellness. 

SAFETY SMARTS 

Thus hustle and bustle of the 

holiday season creates    

added stress and              

distractions for everyone.  

Avoid making too many  

commitments.  Pay extra  

attention when you’re out 

and about, whether behind 

the wheel or walking across 

streets or through parking 

lots. 

Source: Positive Promotions 

http://www.google.com/url?sa=i&source=images&cd=&cad=rja&docid=lL3bwSrOd_kTSM&tbnid=G34gFGjwhrnUIM:&ved=0CAgQjRwwAA&url=http%3A%2F%2Fstopsmokingaids.me%2F&ei=51mWUvG6LIWvkAensYHQCw&psig=AFQjCNHg91o4UGA8rkFRZNF6x6qMFhR_zw&ust=1385671527791191


December Seminar 

Date:  12/11/2013                                 Time: 9:00am—12:00pm  

Location: Central Fire Station    

Speaker:  TMRS, ICMA, Nationwide, Medicare & S.S. Administration 

 

Our mission is to promote health 

awareness and to encourage 

healthy lifestyles. 

 
Cartoon Corner 

 

 

*If you have a subject or topic that 

you would like more information on, 

feel free to make your request at   

956-580-8630. 

 

Switch red meat for 8 ounces of 

fish or seafood on you plate each 

week. Omega –3 fatty acids found 

in fish help boost your heart health 

by improving blood pressure and 

triglyceride levels 

 

Mission In Motion 

Noemi Munguia—Human Resources Director 

Nereyda Peña—Benefits Coordinator 

Elena Perez—Personnel Manager 

Vicky Ortiz—Insurance Benefits Specialist 

Human Resources Department 

1201 E. 8th Street 

Mission, TX 78572 

956-580-8630 

"ÒÉÇÈÔÅÎ 9ÏÕÒ "Ï×Ì 
Vivid vegetables don’t just add color to a dish; they also pack important phy-
tochemicals. Green peppers are rich in lutein, red peppers are packed with 
beta-carotene and tomatoes provide lycopene. This recipe features a rainbow 
of healthy veggies and flavorful wild rice packed inside an edible pepper 
bowl. Ground turkey adds lean protein and onions and garlic lend flavor and 
cancer-fighting antioxidants. 

0ÅÐÐÅÒÓ 3ÔÕǟÅÄ ×ÉÔÈ 4ÕÒËÅÙ ÁÎÄ 7ÉÌÄ 2ÉÃÅ 
1 Tbsp. olive oil 
1/2 medium onion, chopped 
1 cup coarsely chopped mushrooms, any kind 
1 lb. ground turkey 
2 cups of baby spinach leaves, chopped  
1 cup diced tomatoes 
2 cloves garlic, minced or 1 tsp. garlic powder  
1 tsp. paprika 
1 tsp. oregano 
Salt and pepper to taste 
3/4 cup chopped carrots, steamed and cut into 1/2-inch chunks 
1 1/2 cups cooked wild rice 
4 large green or red bell peppers (or any combination), tops removed* and 
seeded 
 
Preheat oven to 350 degrees. 
Heat oil in a large skillet over medium-high heat. Sauté onion and mush-
rooms until onions are translucent. Add turkey, spinach, tomatoes garlic and 
seasonings and cook until turkey is cooked through, about 5-6 minutes.  
Place turkey mixture in large mixing bowl and add carrots and wild rice. 
Combine well. Using spoon, lightly pack mixture into peppers. 
Place peppers in 9-inch square oven dish, add 1/4 cup water to bottom of pan 
and bake about 45-50 minutes or until peppers are just tender. Serve. 
 
-ÁËÅÓ ή ÓÅÒÖÉÎÇÓȢ 
0ÅÒ ÓÅÒÖÉÎÇȡ 329 calories, 14 g total fat (3 g saturated fat), 28 g carbohydrate, 
26 g protein, 6 g dietary fiber, 146 mg sodium. 

Health & Wellness Seminars 

Simple Swaps: 


