

Health Challenge Wales

Accessible Information on Healthy Living

In partnership with

Directorate of Learning Disability Services
Cyfarwyddiaeth Gwasanaethau Anabledd Dysgu

This booklet has been made by the Directorate of Learning Disability Services, Bro Morgannwg NHS Trust and the Welsh Assembly Government.

It gives information on living a healthy life.

4 steps to better health

Eat the right food

Take regular exercise

Do not smoke

**Do not drink
too much alcohol**

Step 1 - Healthy foods to eat

**Bread, potato, pasta,
rice, breakfast cereals**

**Lean meat, fish,
eggs, beans**

**Low fat milk, yoghurt,
cheese**

**Lots of fruit and
vegetables, about 5 lots
(portions) a day**

A portion of fruit or vegetables is...

1 banana, apple, pear, peach or orange

1 handful of grapes

1 glass of unsweetened fruit juice

3 tablespoons of carrots, peas or other vegetables

1 large slice of melon or pineapple

And there is more...

1 bowl of strawberries or raspberries or rhubarb or gooseberries

2 plums or kiwi fruit or prunes or apricots or satsumas

1 bowl of salad

1 tablespoon of dried fruit like apricots or prunes

Fruit and vegetables can be fresh or frozen or tinned

Remember to drink lots of fluids every day

Water - plain or flavoured

Reduced sugar squash or unsweetened fruit juice

Low fat milk or milk shakes

Cup of tea or coffee

You need to drink about
8 to 10 glasses or cups of
fluid every day

More information

www.eatwell.gov

www.salt.gov.uk

www.bbc.co.uk/bigfatproblem

www.nutrition.org.uk

www.bhf.co.uk

www.bdaweightwise.com/bda

Step 2 - Take regular exercise

Walking

Cycling

Walking up stairs

Swimming

And there is more...

Horse riding

Gardening

Dancing

Walking to the shops

More information

Your local library

Your local newspaper

Your local council website

Your local leisure centre

More information

www.sports-council-wales.co.uk

www.bbc.co.uk/bigfatproblem

www.bhf.co.uk

Step 3 - Do not smoke

But if you do then...

Think of reasons to stop smoking

Set a date to stop

Ask your friends or family to help you

Get other help such as

**National Smoking
Cessation Wales
0800 085 2219**

**Smoker's Helpline
0800 169 0 169**

**www.ash.org.uk
www.stub.org.uk**

**You can get a free
booklet called
**Stopping Smoking
Made Easy**
from your doctor's surgery**

Step 4 - Not too much alcohol

Small amounts like 1-2 units a day can be good for you

Too much can make you ill

You can have up to 21 units a week if you are a man

You can have up to 14 units a week if you are a woman

A unit of alcohol is...

1 small glass of wine

**1 pub measure of whisky
or gin or rum or brandy**

**Half a pint of beer
or lager or cider**

For more information contact
www.alcoholconcern.org.uk

More ideas to keep you healthy

Look after your teeth

Use lots of suncream if you go out in the sun

Keep your room or office clean and tidy

Eat different foods each day

**But most of all...
smile and have fun**

Contact Details

**Public Health Strategy Division
Welsh Assembly Government
Cathays Park
Cardiff
CF10 3NQ**

029 2082 5935

www.wales.gov.uk/healthchallenge

Crown copyright June 2006
ISBN: 0 7504 8867 0