Winter Fitness Special-Credit to Colin Billau AC Magnolia RC.
Our complete guide to staying motivated, training smartly and guilt-free eating this winter.

Don't be a couch potato this winter. Stay motivated, improve your running and beat the bulge with our guiltfree

comfort foods this winter.

Running In The Cold

Our best-ever guide to staying motivated and training smartly this winter.

1: Running In The Cold: Get Motivated

Our best-ever guide to staying motivated and training smartly this winter.

Make a date to meet someone for a run. There's no wimping out when someone is waiting. Take it from one

of the coldest running clubs in the world." John Stanton, the founder of the Running Room in Edmonton,

Alberta, says the club's Wednesday and Sunday group runs are popular in winter, when the average high is -

8C.

In January and February, the Running Room hosts the Hypothermic Half- Marathon, which attracts 3500

runners in 14 cities across the world-even at temps as low as -20C. "There's a big, free brunch afterward,"

Stanton says. "People will do anything for omelets and pancakes."

Solo? "Tell yourself that you can go back inside after five minutes if it's really bad," says coach Patti Finke.

"Usually you stay out there." Of course, not everyone objects to winter weather. "A night run during a light

rain is one of the most peaceful things you can experience," says Justin Lord of Bethlehem.

2: Running In The Cold: Arm Your Feet

Our best-ever guide to staying motivated and training smartly this winter.

To keep warmth in and cold, wet rain out, run in shoes that have the least amount of mesh. If you have

shoes with Gore-Tex uppers, all the better. Wear socks that wick away wetness but keep your feet warm.

Usually thinner socks work better since they absorb less water and dry easier.

3: Running In The Cold: Get Dressed

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

You want to be warm without sweating so much you get a chill. The rule of thumb is to dress as if it is 5

degrees warmer. You should be slightly cool when you start. Think layers of technical fabrics, to wick sweat,

with zippers at the neck and underarm area to vent air as you heat up. Our RW Gear Editor recommends

that you shop around to find out what works best for your circumstances. "Running jackets are an investment

for outdoor comfort and they last for years".

5 TO 1 DEGREES - 2 tops, 1 bottom. Long-sleeve base layer and a vest keep your core warm. Tights (or

shorts, for polar bears).

0 DEGREES - 2 tops, 2 bottoms. A jacket over your base layer, and wind pants over the tights.

0 TO MINUS 5 DEGREES - 2 tops, 2 bottoms. Two tops (fleece for the coldprone) and a jacket.

MINUS 5 TO MINUS 10 DEGREES - 3 tops, 2 bottoms, extra pair of mittens, 1 scarf/Buff wrapped around

mouth.

MINUS 10 DEGREES - 3 tops, 3 bottoms, 2 extra pairs of gloves, 1 balaclava, sunglasses. Or, stay inside.

4: Running In The Cold: Be Seen

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

With limited daylight, chances are you'll be running in the dark (Capetonians suffer the most during the winter

with much longer nights). Wear reflective, fluorescent gear, and don't be shy about lighting yourself up like a

Christmas tree, says RW's own Ed Eyestone, who runs in freezing Utah. Says Adam Feerst, a coach and

trail-race director, "I use a headlamp or carry a flashlight, less so I can see where I'm going and more so

people can see me."

5: Running In The Cold: Warm Up Pre-Run

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

Move around inside enough to get the blood flowing without breaking a sweat. Run up and down your stairs,

use a jump rope, or do a few yoga sun salutations. A speedy housecleaning works, too, says reader Donald

Reng from Durbanville. "The cold doesn't feel so cold when you're warm," says another reader, Laura

Salmon. If you're meeting a group of running buddies, don't stand around in the cold chatting before you run.

"We sit in our cars," says Paul Sale, "waiting for one person to get out before we all get out."

6: Running In The Cold: Deal With Wind

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

Start your run into the wind and finish with it at your back, so the breeze doesn't blast you after you've broken

a sweat.

To avoid a long, biting slog, you can break this into segments, running into the wind for about 10 minutes,

turning around to run with the wind at your back for five minutes, and repeating. You can also seek manmade

wind protection.

"When we get wind here, it can be like a hurricane," says Charlie Bartlett, of Observatory in Cape Town.

"The buildings in town block it." Protect exposed skin. "I use Vaseline on my nose and on my cheeks to

prevent frostbite," says the Welkom's Jeff van Heerden. You can also buy a Buff to protect exposed areas,

especially the ears.

7: Running In The Cold: Forget Speed

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

"Winter running is more about maintenance kilometres than speedwork," says coach Donald Feerst. In very

cold weather, look for "inversions," places that are elevated and where the air will be warmer. "Even 90

metres up, the air can be six degrees warmer, which makes a big difference," says Steve Bainbridge, the

trails chairman for the Fairbanks, Alaska-based Running Club North, the northernmost running club in the

United States.

Bainbridge's coldest run took place in minus 30 degree weather. "My eyelashes were freezing together," he

says. If you can't run in the middle of the day when the temperatures are warmest, run twice a day, says

Stanton, - five kay in the morning and five kay in the evening: "That's better than doing one long 10-K run

where you might get very cold."

8: Running In The Cold: Change Quickly Post-Run

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

Your core body temperature drops as soon as you stop running. To avoid a lingering case of the chills,

change your clothes-head to toe-as soon as you can. Women need to get out of damp sports bras quickly.

Put a dry hat on wet hair. And drink something hot. "We go to a coffee shop after, and take turns using the

bathroom to change," says Grandonico. "Then we all relax with coffee and muffins." Driving to a run? Bring a

thermos of green tea or hot chocolate.

9: Running In The Cold: Deal With Rain

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

" I have a spare pair of sneakers, a running outfit, and three beach towels," says Allyson Lamey, a runner in

Cape Town. "When it's raining, I slip my stocking feet into plastic bags, then put on my running shoes," says

reader Darryl Dalcerri. "The bags keep my feet dry even when I run through puddles." Most wet weather

runners rotate pairs of shoes. If you have to dry shoes overnight, crumple up newspaper and cram it tightly

into your shoes, with the insoles removed. The newspaper soaks up the moisture. When drying running

shoes however, don't put them in the oven or tumble dry since it destroys the glue keeping the bits together.

10: Running In The Cold: Go Someplace Warm

Our best-ever guide to staying motivated, training smartly and eating more chocolate this winter.

You can either travel somewhere warm or decide to run at a different time of the day. While travelling can be

an option for the weekend, it's not a practical solution for the week. So try and plan your runs during lunch

time or opt for the gym treadmill. Both have their merits although its not always practical to run at lunch

without shower facilities. Whatever you do focus on maintenance and quality during the winter season. Enjoy

the freedom of less mileage and just the enjoyment of running.

God Bless

Ken
