	Gearing up for Winter

	Like it or not, the winter months are approaching. So what can you do to not only survive the winter as healthy as possible but also to reach spring / come out the other end in fantastic shape?

Strength & Conditioning - Hints and tips for training in the cold and wet
1. If you have to train outside during cold or wet weather, be sensible and wear clothing that is suitable for the conditions. If you have to wear clothing that will not keep you warm upon finishing the session, make sure that you have a jacket and/or track bottoms, or similar articles of clothing, which you can put on as soon as the session is finished.

2. Get out of wet shoes as quickly as possible as this is one of the main areas for heat loss in the body.

3. When undertaking recovery sessions that involve some sort of cold source, make sure that you towel off the cold water as quickly as possible and put clothing on as soon as possible following the session.

4. With contrast training (hot/cold) it is a good idea to start with cold immersion and finish with hot. This way your body is warm when you finish, but it is still very important to cover up even though the body is hot. This is because the pores in your skin will be larger, trying to regulate body heat. This is the time when flu, virus etc bacteria find it slightly easier to get into the body.

5. If you find that you feel you are coming down with ‘cold’ type symptoms or something similar you may also notice this in your neural fatigue, mood state, and/or HR monitoring (if you are using these tools). Make sure that you ‘back off’ your training. Do not push through it, this can make things worse and increase the duration of the problem.

6. Remember that it is very important to inform all coaches that you will be dealing with if you are getting, or have, a ‘cold’. This is so that they can effectively monitor and prescribe specific training with relation to your current physical state.

Marques Church

Regional Strength and Conditioning Co-ordinator

Sports Medicine - Winter colds and how to avoid them!

Winter is approaching and schools and universities are back, so cold viruses will be more effective in attacking athletes at this time of the year.

The key to avoiding a cold is to keep your immune system in its optimal state. With an athlete’s immunity dropping during and after a hard training session there are a few simple, effective things you can do to combat this.

· Don’t allow yourself to have a dry mouth during training. The simple act of producing lots of saliva and swallowing this flushes away infectious bugs and viruses from the back of the mouth into your acid stomach.

· Having a carbohydrate drink during exercise appears to also be important. The white blood cells, lymphocytes, that fight on your behalf in the back of your mouth get quickly depleted with carbohydrate and need regular top ups for optimal function.

· Be very aware of your own fatigue levels. If you are overtired when training hard your immune system will be punished more.

· The most common way of communicating viruses is via hand to hand contact. Imagine someone blowing their nose into a tissue and then shaking hands with you 2 minutes later. So wash your hands very regularly.

· There is some evidence that once you get a cold taking Vitamin C 1000mg per day and Zinc lozenges 15mg 4 times a day helps to foreshorten the duration of the cold and the intensity of the infection.

· Keep away from team mates who are training if you are unwell and get lots of sleep and rest in the day. Don’t train, it could prolong the infection and make you more susceptible to pick up another infection too.

For a more detailed article regarding this, go to http://www.eis2win.co.uk/gen/news_flusandcolds071003.aspx.
Dr Rod Jacques

Sports Physician
Sports Nutrition - Winter Fuel
As the winter approaches it is as important to eat a varied and balanced diet as it is at any other time of the year. Keeping an adequate intake of energy, protein, vitamins and minerals is vital to maintain the immune system and prevent illness.

Carbohydrates

Ensuring a good carbohydrate intake prevents a reduced blood sugar and maintains muscle glycogen levels. This is important as low blood sugar and muscle glycogen are shown to be related to increased immuno-suppression (i.e. your immune system would be suppressed and therefore would have more difficulty in fighting infection etc). Remember to refuel within an hour of training with a carbohydrate drink or cereal bars or sandwiches.

Vitamins & Minerals

It is wise to keep up a good intake of fruit and vegetables over these months, particularly as in the winter some may not contain as good a source of vitamins as during the summer months. Plenty of Vitamin C from fruit and vegetables can help to ward off winter colds and flu – aim for 5-10 helpings a day

Eating a wide variety of foods makes sure that you have enough of some of the minor nutrients such as Zinc and Selenium which are also important to support the immune system – these are found in a range of foods such as meat, fish, eggs, nuts, milk and wholemeal bread and cereals. For athletes requirements of some vitamins and minerals are slightly higher than the general population but excesses can impair immune function and can be potentially toxic – talk to the team Doctor or Nutritionist if you are unsure.

Protein

Ensuring a good protein intake continues to be important to maintain muscle mass as well as helping to keep warm! Perhaps trying out some hearty stews and casseroles made with plenty of vegetables, lean meat/poultry/Quorn and pulses.

Fluids

It’s tempting to think that you need less fluid in the winter compared with those summer days we experienced. But even in the cold weather you need to remember to keep up your fluid intake – you still lose a lot when training in the cold! All athletes need to have a fluid intake of 4-8 litres per day.

A good diet through the winter months will help with your training and start a new season on top form.

Chris Cashin

Sports Nutritionist

