Move It or Lose It: Promoting wellness and exercise in senior adults
Terence W. Starz, MD
	Comment by starztw12@gmail.com:
Being healthy and practicing healthy living activities including proper diet, exercise, sleep, and stress control are goals that most individuals desire. However, desiring and achieving these are frequently mismatched. The science of aging and body restoration has advanced tremendously over the past two decades including the significant inherent capacity of the body to adapt, heal, and weather the many internal and external stresses placed on it. While this capacity has limitations with aging, an individual can do much to influence it. Over a lifetime, changes occur in all organs with associated reductions in reserve capacity. For example, the peak bone mass, visual acuity, and hearing range occurs at approximately age 30. If needed, some correction can be made with medicines, glasses, and a hearing aid. Aging changes also occur in muscles primarily related to inherent factors and reduction in physical activity. These include decreased number and size of muscle fibers with fibrous and fatty tissue replacement (sarcopenia), decreased contractility, and less tone. Joints are then impacted because decreased muscle support increases mechanical stress with activity. Muscle and joint alterations are daunting and difficult to improve; however, wellness strategies including a regular directed exercise program can positively impact the musculoskeletal system. The benefits of exercise can result in enhanced physical, mental, and social well-being especially when done consistently and with other individuals.
Conceptualization of well-being solutions to musculoskeletal aging changes are relatively straight forward, however, their implementation has been extremely challenging. Barriers have been cost, program development with valid outcomes, training of program leaders, access logistics including transportation, marketing, and political commitment that supports long-term program sustainability. In Allegheny County 19.3% or 241,250 individuals of the 1,250,758 total population are over 65 as of 2021. This group has a significant incidence of diabetes, arthritis, heart disease, and hypertension. A laudable goal would be to have Pittsburgh and Allegheny County become the healthiest and most physically active areas in Pennsylvania. Seattle’s example of promoting physical activity and recreation would be a good comparable city to follow.
In 2016, the Jewish Healthcare Foundation created the multi-pronged Senior Connections initiative “aimed at strengthening connections to services and supports that our region’s seniors require to live safely and satisfyingly in the community”. Three core components were developed in partnership with the Allegheny County Medical Society and others which included: recreation and exercise opportunities for seniors, applications to lower isolation and loneliness among seniors, and transformation efforts to create geriatric friendly medical practices. Challenges to the initiative have been developing engagement with patients and primary care physicians and other healthcare professionals, program training, and establishing collaboration with community shareholders. Although existing community exercise programs such Silver Sneakers, Vintage, Jewish Community Centers (JCCs), and health clubs are generally quite effective, they have some utilization issues including limited senior citizen awareness of programs, seniors’ hesitancy to “try new things,” attracting underserved populations, marketing with electronic and other media, focus primarily on indoor programming, and cost. COVID has had a major impact on all programs over the past two years.
With the help of ACMS and Venture Outdoors, Senior Connections in 2017 developed the “Fit with a Physician” program. Venture Outdoors is a non-profit organization founded in 1991 whose mission is to “remove barriers and create access to outdoor activities for all ages and demographics”. The goal of “Fit with a Physician” was to explore how a physician and healthcare professional team could provide an outdoor exercise experience for seniors coupled with an educational component in Pittsburgh and Allegheny County parks. The program initially had Walks in area parks on most months however has been limited by COVID epidemic. Walks are promoted as “an easy paced walk that gets our bodies moving and stimulates our minds.” The number of walkers range between 10 and 25, and there is one physician, two physical therapists along with 1-2 leaders from Venture Outdoors who provide the Walk organization and are trained in safety and First Aid. Trails are chosen by Venture Outdoors for their suitability to seniors including relatively flat surfaces with manageable irregularities, and access to rest rooms and emergency services. During the walks there are 5-6 two-to-three-minute pauses on the trail for interactive discussions between the healthcare professionals and walkers about the day’s topic. Topics include understanding the mechanics of proper walking, exercise and healthy living principles, and the role of exercise in weight control, diabetes, arthritis, osteoporosis, and heart disease. There is a content manual for these topics to ensure reproducibility for the discussers. Walks are being planned that incorporate flora and fauna identification, Tai Chi, meditation, and poetry readings. A typical walk lasts one- and one-half hours or less depending on the walkers’ capabilities and are currently free to individuals 55 and older funded by the Jewish Healthcare Foundation.
Ten outdoor walks were live streamed via the Virtual Senior Academy (currently run by the JCC) to individuals unable to do the walk, which have been currently discontinued because of technical and production issues. In addition, programming in selected Pittsburgh Senior Healthy Living facilities is on hold because of COVID.
With the help of AARP, the program has expanded to have “Fit with your Legislator” Walks with the healthcare team and legislators including PA House Representative Ed Gainey (now Mayor of Pittsburgh), PA Senator Sara Innamorato, PA State Senator Lindsey Williams, and City Council members Erica Strassburger, Corey O’Conner, and Deb Gross. Plans are underway to have “Fit with Friends”,” “Fit with your Dog,” “Fit with and Actor,” “Fit with an Athlete,” “Fit with a Librarian,” “Fit with a Grand-friend,” and “Fit with a Grad” Walks.
Over the past year the “Fit with a Physician” Walk program has added indoor and outdoor programming in two senior living facilities: Friendship Village with the help of exercise specialist Ernie Tolantio, retired dancer with the Pittsburgh Ballet and in Cumberland Woods. Other venture programming including fishing on the Allegheny River, kayaking, walks of varying degrees of difficulty, biking, snow shoeing, and cross-country skiing is offered to residents of these facilities and other Western Pennsylvania seniors.
In summary, the “Fit with a Physician” program has been well received and has achieved its goals of helping seniors better understand of the importance of regular exercise in promoting their physical and mental health. Many individuals have gone on multiple walks. One individual who needed cane for stability stated at the beginning of a walk that “I’ll never be able to do this, but I’ll give it a try.” At the end of the walk, she said, “I feel so much better. Why didn’t I get out and do this before?”
With the evolution and expansion of the “Fit with a Physician” Walks, great opportunities are available for physicians and including those who have retired and other healthcare professionals to participate in programming which can provide them with significant satisfaction in being able to impact the lives and health of seniors and our community. If you would like to consider volunteering in this Venture Outdoors program, please contact me at starztw12@gmail.com.

Health and exercise quotes:
” I will not let age change me. I will change the way I age.”
“Age is not a number. If there was ever an anti-aging pill, I would call it exercise.”

Any views or opinions presented in this article are solely those of the authors and do not necessarily represent any policy or position of PAMED, PMDA, AMDA, its affiliates, and members.
