

Tips for a Healthy Ireland

hse.ie/healthyireland

Be Active: for at least 30 minutes of moderate physical activity 5 days per week (adults)

Eat: 5 - 7 portions of fruit and veg every day

Move: more and sit less

Monitor: your alcohol intake to keep within weekly low risk limits:

17 standard drinks for men per week; 11 standard drinks for women per week;
2-3 alcohol free days per week; < 6 standard drinks on any one occasion

Quit: smoking and live healthier, happier and longer
You **can** QUIT and we **can** help - **1800 201 203**

Health leaflets can be ordered through www.healthpromotion.ie

Useful Links

hse.ie/healthyireland

Alcohol Awareness: www.askaboutalcohol.ie

Drug Awareness: www.drugs.ie

Mental Health: www.yourmentalhealth.ie

Nutrition: hse.ie/healthyeatingactiveliving - www.safefood.eu

Physical Activity: www.getirelandactive.ie

Pregnancy, Breastfeeding, Child Health: www.mychild.ie mychild.ie

Smoking: www.quit.ie

Sexual Wellbeing: www.sexualwellbeing.ie

sexualwellbeing.ie

Walking: www.getirelandwalking.ie

