

Let's Go Walking...

Here are a few useful tips to enjoy your walk and keep your heart healthy.

- If you're not in the habit of taking regular exercise, start slowly, enjoy being out and about and gradually build up to the recommended 30 minutes walking a day.
- Drink a glass of water before and after your walk and, don't forget, wear good, comfortable shoes.
- Gradually warm up at the beginning and cool down towards the end.
- Remember, loose clothing is more comfortable and in winter, choose layers rather than thick, chunky clothes.
- Why not try to incorporate walking into your daily activities. Walk to work, to meetings or the shops. The list is endless....
- If you have a history of heart trouble or other significant medical illness, talk to your doctor before you start.
- Stop if you experience unusual symptoms such as chest pain, dizziness or breathlessness, and consult your doctor.
- Why not invite your friends, family or work colleagues to join you when you go walking...

Slí na Sláinte

Slí na Sláinte®

A regular programme of walking...

... keeps your heart strong

... improves muscle strength

... helps to manage your weight

... makes you feel good

BUT, ABOVE ALL - WALKING IS FUN

PHYSICAL ACTIVITY

...reduces risk for several chronic diseases including heart disease, high blood pressure, osteoporosis, anxiety and depression.

For health benefits you need to walk at a hearty pace for at least 30 minutes most days of the week. You can accumulate the 30 minutes or more over two or three shorter sessions.

Help to maintain Slí routes

Please report any dangerous obstacles or missing / damaged signs to:
Parks Depot, Tymon Park.
Telephone 01-4512033.
E-mail: parks@sdblincoco.ie

Slí na Sláinte®

The Irish Heart Foundation.
4 Clyde Road, Ballsbridge, Dublin 4.
Tel: 01-668 5001 Fax: 01-668 5896
e mail: info@irishheart.ie • www.irishheart.ie • Helpline: 1890 432 787
© Irish Heart Foundation - 2008

Supported by the Department of Health and Children and
The Irish Sports Council

IRISH
HEART
FOUNDATION

Let's Go Walking...

SUPPORTED BY
SOUTH DUBLIN COUNTY COUNCIL

Tymon Park, Dublin 24

Slí na Sláinte

Slí na Sláinte stands for 'path to health'. Developed by the Irish Heart Foundation - the national heart and stroke charity - it's the outgoing way to make walking far more enjoyable. Already, it's capturing the attention of young and old, not only in Ireland but in Europe and other parts of the world too! And no wonder, because it's a fun, healthy way for the average adult to accumulate the recommended 30 minutes of physical activity on most, or preferably all days of the week.

You'll find Slí na Sláinte walking routes all over Ireland. They are marked by bright colourful signposts which are not numbered and are situated at 1 km intervals.

Simply follow the Km signs, set your pace to suit your enjoyment and you'll quickly feel better and get fitter. You will also experience a great sense of achievement.

The beautiful **Tymon Park** forms a greenbelt of 130 hectares (over 300 acres) between the established residential areas of Tallaght and Templeogue and is divided in two by the M50 motorway with pedestrian bridges linking the eastern and western sections of the park.

There are two Slí na Sláinte routes within Tymon Park:

1. The yellow Slí route is 2.5km on the Tallaght side of the park which starts at the Tymon North Road entrance and follows a rustic path along the historic Tymon Lane and around the park.
2. The 3km red Slí route starts just inside the Wellington Lane entrance to the park and continues around the park taking in wildflower meadows, tree-lined avenues and wildfowl lakes and wetlands.

Daytime routes only and routes can be walked in either direction

