

LÉT'S WALK TOGETHER

WE ARE LIVING STREETS, THE UK CHARITY FOR EVERYDAY WALKING.

We want to create a nation where walking is the natural choice for everyday, local journeys; free from congested roads and pollution, reducing the risk of preventable illnesses and social isolation. We want to achieve a better walking environment and to inspire people of all generations to enjoy the benefits the simple act of walking brings.

For over 90 years we've been a beacon for walking. In our early days our campaigning led to the UK's first zebra crossings and speed limits. Now our campaigns and local projects deliver real change to overcome barriers to walking and our ground breaking initiatives encourage millions of people to walk.

PROGRESS STARTS HERE: ONE STREET, ONE STEP AT A TIME.

If you'd like to find out more about joining Walking Friends Wales, contact Ilona Carati. Email walkingfriendswales@livingstreets.org.uk or phone 07566 777410

WE KNOW GETTING ACTIVE KEEPS US HEALTHY AND WALKING IS EASY AND FREE.

At Living Streets Cymru we want to make walking the natural choice for everyone in Wales. Many older adults in Wales are physically inactive, or at risk of becoming so, which increases social isolation, reduces independence and diminishes physical health and fitness. The **Walking Friends Wales** project is run by Living Streets and funded by the Healthy & Active Fund, a partnership between Welsh Government, Sport Wales and Public Health Wales. It enables over 50s to get walking and talking, thereby improving health and reducing isolation. It helps people to stay mobile, make new contacts and voice the need for changes to their local walking environment. Walking has a positive impact on different aspects of people's lives, be it mental, physical or social, and the Walking Friends Wales project aims to cover all these.

ACTIVITY 1 Think of flowers/plants/trees/animals starting with these letters.					
W	F				
A	R				
L	1				
K	E				
-1	N				
N	D				
G	S				

WHY WALK?

WALKING CAN INCREASE FEELINGS OF CONFIDENCE AND INDEPENDENCE.

- Walking is a free, gentle, convenient, low-impact activity and requires no special training or equipment.
- Walking is an ideal activity if you're less fit or have physical limitations, as it's easy to start with very low, gentle levels of physical activity and build up gradually.
- Gentle exercise strengthens your bones and can help to prevent the onset of osteoporosis.
- Getting out and about keeps many people connected with their communities.
- Exercising with a friend is fun, helps you make new friends and develops the friendships you already have.
- Walking can improve self-worth, mood and have a positive impact on self-esteem.
- It can also reduce anxiety and depression, and the risk of dementia.

Have a think about what you want to achieve by taking part, and how you are going to do that.

I AIM TO...

...walk for 10 mins a day

...walk to the shop once a week

...walk around my garden every day

...walk for 45 mins a day

...tell someone about my favourite walk

WRITE DOWN YOUR V	NALKING	GOAL:					
	1		2			3	
					4		
						Ш	
	5						
-/6 -		6 7					
		<u>'</u>					
		_	_	8			
9							
					· Č		
		_					
						M	
ACTIVITY 2	10						
CROSSWORD							
UNUSSWUND							
_							

1. Colourless, odourless gaseous element

ACROSS

- 4. Rhythmic throbbing of blood through veins and arteries
- 7. Means of keeping fit
- 9. A thing that a person or group does, or has done
- 10. Part of road designed to walk on

DOWN

- 2. The collective physical world, including plants, animals and landscape
- 3. A promise or undertaking
- 5. A traversing or travelling across
- 6. The speed at which the heart beats
- 8. Motion that gets you from A to B
- 10. Recreational green space

Answers are on the back page

Т	C	Н	P	W	Н	C	Н	1	K	E	N	I	F
M	R	U	E	A	T	V	E	0	F	P	A	X	I
Z	0	G	D	L	T	N	A	I	S	A	T	A	T
В	S	0	E	K	0	A	R	C	T	V	U	C	N
Ε	S	X	S	ı	В	ı	T	D	R	E	R	T	Ε
X	I	Y	T	N	0	T	R	0	E	M	E	I	S
Ε	N	G	R	G	F	U	A	Q	Ε	E	V	V	S
R	G	E	ı	L	H	C	T	Z	T	N	X	T	Н
C	H	N	A	Z	I	Q	E	D	S	T	X	T	J
T	J	E	N	T	E	V	P	U	0	В	V	ı	Н
S	X	P	A	J	L	В	ı	L	M	0	M	Ε	T
Ε	V	D	U	L	Н	W	R	N	Q	F	R	S	X
I	X	Z	M	Q	T	P	M	A	G	X	F	S	P
Y	В	F	Н	J	Y	Н	В	Ε	N	E	R	G	Y

ACTIVITY 3

WORDSEARCH

A A		
>>>	■ WALKING	OUTDOORS
	LIVING	EXERCISE
	☐ STREETS	■ NATURE
	PEDESTRIAN	HEART RATE
	□ CROSSING	ACTIVITIES
	ZEBRA	OXYGEN
	☐ HEALTH	■ ENERGY
	☐ FITNESS	■ PAVEMENT

WALKING BENEFITS

- Improves heart health.
- Uses large muscles that help control blood sugar and make it less likely that you will get diabetes.

 If you have diabetes then walking helps prevent many of the complications.
- Burns calories and increases metabolism.
- Increases cardiovascular conditioning and improves muscle tone and strength.
- Walking outdoors has a positive effect on the brain and helps to reduce stress, particularly when walking past trees and plants.
- Can help with lower back pain, as it keeps your back muscles from becoming weak through inactivity.
- Walking has been shown to reduce pain and increase function more than most medication.
- Walking is a low-impact activity, so it strengthens your bones and keeps your joints healthy.
- Brisk walking boosts endorphins, which can reduce stress hormones and alleviate mild depression.
 - Regular exercise, through the production of feel-good endorphins, can improve mood and self-esteem.

ACTIVITY 4

ANAGRAM

Rearrange the letters of the following words to create new words, using each letter only once.

, ,	
1. FLAKES WARNING WE SLID	* 76
2. SILVER GENT SIT	
3. NIGHTHAWK GOLF LOAD ROE	
ACTIVITY 5 TRUE OR FALSE	
1. If you walked 2000 steps you will have walked approximately a mile.	4. Walking 10 minutes a day, 3 times a week can help control high blood pressure. TRUE FALSE
2. Walking can help maintain your body weight and lower many health risks. TRUE FALSE	 5. Walking can ease symptoms of anxiety and depression. TRUE FALSE 6. Walking helps strengthen
3. Walking improves your stamina and increases your energy levels. TRUE FALSE	your bones and prevent osteoporosis. TRUE FALSE 7. Walking improves your balance and coordination.
	TDIE ENICE

Answers are on the back page

WALKING 9 TO 5

- >>> Who sang these songs about walking?
- 1. THE LONG AND WINDING ROAD
- 2. WALK LIKE AN EGYPTIAN
- 3. WALKING BACK TO HAPPINESS
- 4. WALK THIS WAY
- 5. YOU'LL NEVER WALK ALONE
- 6. WALKING IN THE AIR
- 7. WALKING ON SUNSHINE
- 8. THESE BOOTS WERE MADE FOR WALKING
- 9. WALK ON THE WILDSIDE

Answers are on the back page

WALKING IS MAN'S BEST MEDICINE

Hippocrates

II ALL TRULY GREAT THOUGHTS ARE CONCEIVED BY WALKING II

Friedrich Nietzsche

I AFTER A DAY'S WALK EVERYTHING HAS TWICE ITS USUAL VALUE

George Macauley Trevelyan

"THE BEST REMEDY FOR A SHORT TEMPER IS A LONG WALK"

Jacqueline Schiff

IN EVERY WALK WITH NATURE, ONE RECEIVES FAR MORE THAN HE SEEKS

John Muir

II AN EARLY-MORNING WALK IS A BLESSING FOR THE WHOLE DAY

Henry David Thoreau

- II A JOURNEY OF A 1000 MILES BEGINS WITH A SINGLE STEP II
 - **WALK MORE...WORRY LESS**

II KEEP CALM

AND

CARRY ON WALKING

Contact

☐ LIVINGSTREETS.ORG.UK
☐ INFO@LIVINGSTREETS.ORG.UK
☐ CALL: 020 7377 4900

Social

☐ LIVINGSTREETS

→ @LIVINGSTREETS

f LIVINGSTREETSUK

Location

2 America Square, London, EC3N 2LU

ACTIVITY ANSWERS

ACTIVITY 2 ACROSS-1.Oxygen, 4.Pulse, 7.Exercise, 9.Activity, 10.Pavement, DOWN-2.Nature, 3.Pledge, 5.Crossing, 6.Heartrate, 8.Walking, 10.Park ACTIVITY 4 - 1.Walking Friends Wales. 2.Living Streets. 3.Walking for good health ACTIVITY 5 - 1.TRUE, 2.TRUE, 3.TRUE, 4.TRUE, 5.TRUE, 6.TRUE, 7.TRUE, 6.TRUE, 7.TRUE ACTIVITY 6 - 1.The Beatles, 1970. 2.The Bangles, 1986. 3.Helen Shapiro, 1961. 4.Aerosmith, Run DMC, 1975. 5.Gerry and the Pacemakers, 1964. 6.Aled Jones, 1985, Film Snowman Peter Auty, 1982. 7.Katrina and the Waves, 1985. 8.Nancy Sinatra, 1966. 9.Lou Reed, 1972.