
MyHealth Medical Centre
Toowong

Dr Kylie Brown is a local graduate of the University
of Queensland and is now accepting new patients at
MyHealth Medical Centre in Toowong Village. Now
working in general practice, Dr Brown has interests
and further post-graduate qualifications in musculo-
skeletal and lifestyle anti-aging medicine. She consults
weekdays and is happy to help patients with all their
healthcare needs.

�PH: 3217 8033
MYHEALTH.NET.AU/TOOWONG

ADVERTISING PROMOTIONbeautyhealth&wellness

Those considering making the switch to a vegan lifestyle
are in luck, with many plant-based foods and cruelty-free
cosmetics and products on the market.

Greg McFarlane, director of Vegan Australia, says
veganism strives to bring about a world where animals
are treated with respect, and instead of exploiting
them for food, clothing or any other purpose, humans
can be healthy and thrive without eating meat or
using animal products.

“The National Health and Medical Research
Council recognises a vegan diet is a viable option for
all Australians, while Australia’s top health experts
agree with those in other parts of the world that
well-planned vegan diets are safe and
healthy for all age groups,” Greg
says.

“The Australian Dietary
Guidelines state alternatives
to animal foods, such as
nuts, seeds, legumes,
beans and tofu, can
increase dietary variety
and provide a valuable and
affordable source of protein
and other nutrients that are found
in meat.”

While concern for animals is the foundation of veganism, there
are other benefits to enjoy from a diet that is rich in legumes and
leafy greens.

“Plant-based agriculture is a more efficient use of the world’s

scarce resources and can feed more people, while helping to
reverse serious environmental problems, including global
warming, loss of fresh water and rainforest destruction,” Greg says.

Whether a person chooses to ease
themself into veganism or transition
overnight, Vegan Australia suggests
starting with your diet as this will have
the biggest impact.

“Don’t just cut foods out – add
new ones instead, by trying new
foods and exploring different
cuisines, and aim to be a healthy
vegan,” Greg says.

“Learn a little about vegan
nutrition to make sure you get all
your essential nutrients, including
Vitamin B12, and don’t eat a lot of
highly processed junk foods high
in fat, sugar and salt.”

Vegan Australia also suggests
exploring vegan products online
and at local shops.

“There are vegan alternatives
to just about anything you can think of, so you needn’t feel
deprived of treats,” Greg says.

He further suggests people should make efforts to mingle
with other vegans, who can provide support, plan means
ahead, prepare to be questioned and not feel disheartened if a
slip-up occurs.

HANNAh McDONALD

Discover the bene�ts of living
a vegan lifestyle

brisbane news.com.au March 16 - 22 201624

��������������� ������������������������������
����

������������
������

		���	�•��	���••••••�•� ­€€

•�������������‚�����ƒ�������������„•�
�����	�	��
���
���…�������	���
���†�
�‡��������������������‡��
�������������‡���
������	�����†�

•��‡����	�������ˆ…���
����	����������‰�
�Š��
����
�����
���
����…�����	�‹�
��Š����•Œ•�‡�
���
��•••†�•��Š�Ž�����	������	����‡‡���
���
���������†

���-��ee /#���#$'ee+�)�� ���-��$�#*'�.���.#$-��'�#$
���-���'�*'(��.#�� ���-���)��$*)"���)

���†������
�†��
†�…‘
������

1070 24-27 FE BHW.indd 24 11/03/2016 2:46:16 PM

