

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:

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 - 2009

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

IRISH
HEART
FOUNDATION

Slí na Sláinte

Let's Go Walking...

SUPPORTED BY WEXFORD COUNTY COUNCIL
AND NEW ROSS U.D.C.

New Ross, County Wexford

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 Slí route in New Ross is 8.7Km and follows the ring road around the Town and along the river. Beginning at the bridge where you will see a map sign of the route, you follow the Quay along the River Barrow and then the Wexford Road for 3 Km.

The route then turns onto The Bosheen Road passing the Vocational School, and Irishtown. Continuing along Mountgarrett Road past the G.A.A. Grounds, you will see the ruins of Mountgarrett Castle.

At the junction with the Enniscorthy Road you turn back towards the Town along Cherries Road with a beautiful view of the River Barrow by your side. The route follows the one way system into the Town to bring you back to the bridge once more.

Here you can feel proud for having completed the 8.7Km!

Recommended as a daytime walk