
HERALDSUN.COM.AU MONDAY, FEBRUARY 29, 2016 FEELING GREAT 37

V1 - MHSE01Z01MA

changed with age and they
could easily miss reaching
their recommended nutrient
and calorie intake.

He recommended older
Australians should:

1. Eat at least three meals a
day. You might need fewer
calories because you are less
active, but you still need the
nutrients. Have at least three
daily meals and two to three
healthy snacks between meals.
2. Watch your appetite and
weight.

3. Share mealtimes with
family or friends. People who
eat with others are more likely
to eat regularly and eat well
than those who dine alone.
4. Plan ahead. Prepare
healthy meals to keep on hand
in single portions in the
freezer, or opt for a healthy
meal delivery service.
5. Stay active. Exercise is a
great social activity, great to
unwind and recharge and will
increase your appetite.
Walking, swimming and yoga
are all low impact.

WEEK SEVEN
WITH STEVE
MONEGHETTI

TRAINING: WEEK SEVEN
LONG COURSE
Mon: 50min run/walk (7.5km)

Tue: Rest
Wed: 2km run/walk to the

bottom of the hill as warm up,

4-6 repetitions running up the

hill with a slow walk/jog back

down in between, 2km run/

walk back home

Thu: Rest
Fri: 30min walk (3km)

Sat: 75min run/walk (12km)

Sun: Rest

SHORT COURSE
Mon: Mon: 30min walk (3km)

Tue: Rest
Wed: 10min walk/run (1km)

to the bottom of the hill, 2-4

repetitions up the hill, power

walking or running with a

slow walk/jog back down in

between, 10min walk/run

(1km) back to home or work

Thu: Rest
Fri: 15min walk (1.5km)

Sat: 30min run/walk (4km)

Sun: Rest

We are in the crucial phase
of our training right now and
how well you are coping is a
strong indicator for how well
you will cope on race day.

This leads me to the final
piece of our jigsaw puzzle
and that is being prepared for
the hills that are on both
courses. We have removed
the nasty little pinch up
Collins St on the super course
but there is still Bolte Bridge
to negotiate, and the run up
Birdwood Avenue and back
down to the finish line in the
short course is sure to have
you working hard.

It is the one and only day
that you can run on some
pretty special roads around
Melbourne CBD traffic free

and I would like to think you
will be in good enough
physical shape to appreciate
the views along the roads.

You have now completed
enough basic training to
incorporate some hills so
here they come.

I want you to choose a hill
that is about 250m long and
with a gradient or slope
similar to the one up the
Bolte. Do four to six (two to
four for the short course)
repetitions with a slow jog or
walk back down in between.

Try not to stop or waver
on the way up or at the top
of the hill as this could end
up developing into an
unfortunate habit.

This is all part of the pace
judgment learning curve that
will serve you well in the
future. I hope you are “up”
for the challenge this week.

Eating well as you age
ABOUT a third of

older Australians
are either
malnourished or
at risk of

malnutrition.
It’s a scary fact but dietary

needs change as we age and
there is little knowledge in the
wider community about how
prevalent the problem is.

It can be a vicious cycle. A
person may become
malnourished because of
illness, mobility issues or
simply a lack of appetite, and
in turn that lack of nutrition
may impact on the person’s
condition and contribute to
other age-related problems.

Dietitian Anne
Schneyder said there are
many factors that
contribute to dietary
problems in people aged 65
and over.

“As people get older their
appetite might start to decline
or they might have a variety of
medical problems that impact
on their nutrition,” she said.

“They might become a little
more frail and have difficulty
preparing meals, or there
might be the death of a spouse
who always did the cooking.”

Mobility issues in getting to
the shops to buy groceries may
also contribute, as can the lack
of motivation to cook for one.

“Those who are fit and well
and manage everything may
do well, but the problem is
when they start to deteriorate

a bit. Perhaps they were a little
overweight so it was good
losing a bit of weight, but
there’s a big difference
between losing weight on a
diet versus losing weight when
you are not trying.

The recommended intake
of some nutrients is actually
greater for older generations
than younger generations.

John Casey, national food
services manager for Aveo
retirement living, said many
older people did not realise
their dietary requirements

Losing weight
as you age is

not necessarily

always a good thing,

writes MICHELLE
POUNTNEY

ZOOM!

White
ning

now only
$350.00

 CROWNS BRIDGES
 VENEERS IMPLANTS
 ZOOM! TEETH WHITENING
 INVISALIGN

cr
ow

ns
 &

 v
en

ee
rs before after

actual images

HALF PRICE*

Cosmetic Dentistry
We will BEAT all Genuine Quotes

No compromise in our service and quality of work ... just huge cost savings for you.
Claimable through all major health funds. Finance available.

www.creativesmiles.com.au

1300 762 770
email: info@creativesmiles.com.au
Level 1, 1155 High St, Armadale VIC, Cnr of High St & Mercer Rd

*Based on Melbourne prices averaged across our range of services. *conditions apply – see website for full details

Try Us. You’ll be
pleasantly surprised.

 NO PAIN
 LESS COST

 MORE TRUST

 NO PAIN
 LESS COST

 MORE TRUST

WE CARE ABOUT YOUR CONCERNS

Phone 9090 0099
“We encourage questions about risks and side effects and a second opinion.”
* ‘Based on average Melbourne Prices (listed price). Must present coupon. One coupon per person.

Look your
best for Less!

Free consultations

www.cdc-clinics.com.au

Injectable Fillers

1155 Hight St Armadale

per
unit

and
many
more...

Laser Lipolysis (Alternative to liposuction)
Anti Wrinkle Injections

Dermal Filler Starting at 200

BEFORE

BEFORE

AFTER

AFTER

9$

$ per
1/2 ml

