

PodiatryFirst
SPORTS

JOGGERSV/ORLD™

By Adam Wiles

GARMIN

Who we are

- * Podiatrists: Adam Wiles and Tom Baker
- * Podiatry clinic located in city upstairs within Joggers World running shoe store
- * Full range of podiatric treatment options
- * Full biomechanical assessment and video gait analysis

Contents

- * My background
- * What are your foot problems
- * Common foot problems
- * What I can do
- * Shoe wear

My background

- * Bachelor of Health Science and Podiatry
- * Worked TAS, NSW
- * Specialise in Sports Medicine
- * Runner/Cyclist

Who has a foot problem?

- * History
- * Examination
- * Treatments
- * Exercises
- * Stretching

Common foot problems

Callus/Corns (hard skin)

Thickened/discoloured nails

Common foot problems

Common foot problems

When do I need new shoes?

- * Age
- * Kms
- * Compressed midsole (creasing)
- * Worn outsole
- * Do your feet/knees hurt during or post-session
- * Shoe rotation?

What you can do to help with your training

- * 'Prevention is always better than cure'
- * Shoes
- * Socks
- * Exercises
- * Stretching

Exercises you can do

What I can do for you

- * Treat your injuries
- * Assess your biomechanics
- * Implement prevention strategies
- * Gait retraining
- * Exercise plans
- * Shoe fitting

Questions?

- * Call the clinic on (08) 8232 2268
- * Email reception@podiatryfirstsports.com.au
- * Website www.podiatryfirstsports.com.au
- * Facebook www.facebook.com/PodiatryFirstSports

'Like' us on facebook

