

Preview email:

Subject: Fitness for Divers

ScubaFit® in Taveuni, Fiji

In This Issue

ScubaFit® in Taveuni, Fiji Islands

*Develop strength and endurance
for diving the currents of
the Somosomo Strait*

The Pomegranate Gift

A Story for the Heart

FitDiver® Faves

OneLove Collection Headbands

FitDiver® Playlist

What are your favorite workout tunes?

[fit-di-ver]
**a person who strives and
achieves the required level of
fitness in order to stay underwater
for long periods of time and**

**Diving the Somosomo Strait is exhilarating!
ScubaFit® recommends strength, endurance and
advanced diving skills for this diving adventure.**

The island of [Taveuni](#) is one of the most picturesque locals we've visited. We went there for the diving - which is amazing - and we fell in love with the people.

We stayed at [Garden Island Resort](#) and spent nine days diving with [Rainbow Reef Divers](#). The resort staff and dive team provided impeccable service. The spa-like rooms opened directly onto the water with views of the strait and Vanua Levu.

Sunsets were spectacular. One of the most memorable sights were the daily multiple rainbows over the island equaled only by the spectrum of brilliant soft corals of the Rainbow Reef. The dive shop and boat were a mere 100-feet from our room. On three-dive days, mid-day surface intervals were spent relaxing in a quiet cove near Vanua Levu where we were served a hot lunch delivered by the resort to the dive boat.

On non-diving days we explored the island; walking to the [Wairiki Mission](#), completing the Lavena Coastal Trek; a three to five hour trail to remote waterfalls, and hiking part of the Bouma Falls trail.

Dive sites we explored during our stay were The Ledge, Storm Warning, The Zoo, Fingers, Sam's Point, Rainbow's End, Jack's Place, Blue Ribbon Eel Reef, Great White Wall, The Corner, Coral Ledge, Fish Factory, Jerry's Jelly, Small White Wall, Cabbage Patch, Barracuda Hole, Yellow Tunnel, and Korolevu Reef.

Of the dives listed only Rainbow's End and Korolevu Reef are beginner dive sites. The Zoo, Fingers, Great White Wall, Jack's Place and Barracuda Hole are advanced. The rest are intermediate to advanced. Most of the dives are live boat but

not necessarily drift.

We experienced a long calm dive at Cabbage Patch while on other dives we kicked across current for several minutes or more

adapt to the elements presented.

FitDiver® is a publication of ScubaFit®
by Gretchen M. Ashton, CFT, SFT, SFN, NBFE
Copyright 2001-2012

FitDiver® APPS

Navigating the waters of fitness for scuba diving may seem daunting however, these tried and true exercises for the major muscles of the upper body are as certain as the tides to develop "A Treasured Chest"

ScubaFit® debuts the first in a series of mobile fitness applications for scuba divers. To purchase the application [click here](#).

FitDiver® Faves

Over the years I have tried several solutions for controlling fly-away hair while diving. Many of the products available are too big or unattractive. While attending a fitness conference in San Diego I discovered [OneLove Collection Headbands](#). OneLove Collection Headbands are great for all lengths

of hair, and especially for short and layered styles and pony tails. I wrap the headband around my wrist on the way to the dive boat and slip it on to control hair during the boat ride.

for several minutes or more. In our videos of the Great White Wall, bubbles from divers in front of us hit our camera lens like horizontal sleet on a wind shield. We observed even the most seasoned divers succumb to sea sickness the first day or two of diving. Both on and off the water, the [dive staff](#) demonstrated their professionalism. Some of the staff have been diving the strait for more than 20 years and their experience is invaluable. [Click here](#) for more dive site information in Taveuni, Fiji Islands.

Diving the Somosomo Strait is exhilarating! SubaFit recommends advanced diving skills and a high level of physical fitness for this diving experience. Training for this excursion ideally starts a year in advance. However, if a diver exercises five days a week, reasonable preparation can be completed in three to four months.

Cycling is an excellent form of exercise for divers preparing to dive in changing conditions and currents.

Nearly an all-in-one workout, cycling is particularly well-suited to develop the fitness level recommended for diving in changing conditions, rough seas and currents. Much more than just exercise for the legs, cycling involves all of the muscles of the body along with mind-muscle training for efficient movement and all-important cardiorespiratory fitness for divers. Similar to diving, the torso is stabilizing the body while the legs are moving, and the arms are performing tasks.

Yes, it's true, fitness can be as easy as riding a bike. For most divers, the biggest challenge will be finding a comfortable seat. Definitely start with a padded seat and maybe padded shorts as well. Whether cycling indoors or outdoors, make sure the bike fits properly.

Outdoor cycling often begins at a bike shop where staff will assist new cyclists with proper fitting of a bike and help determine which bike is best for the type of riding that is planned. For example, dirt and trail riding is different than street cycling. Safety is most important when cycling outdoors. Practice on neighborhood streets and bike paths away from traffic before venturing into busy commuting areas. Always wear a helmet regardless of the laws, and any other gear that protects from injury and the elements. Joining a cycling club is a good option where divers will find social support, learn from others, and find riding buddies.

Indoor cycling requires seat, tension and handle adjustments to achieve a good fit. A group cycling instructor can assist divers with proper set up. If the instructor does not offer to help, be sure to ask for assistance. Indoor cycling is choreographed and may be challenging for beginners. Initially, don't try to stay with the instructor. At first a good goal is to continue cycling at a comfortable tension for the entire class without stopping. Do this a few times before trying to adjust tension, stand up or cycle to a faster cadence. On indoor bikes the feet are almost always placed inside a pedal cage or clicked into the pedal with a cycling shoe. Different than outdoor

riding where the terrain demands a response from the body, divers might unknowingly allow their legs to spin without engaging the muscles of the legs. It is important to ride with purpose. Push through the high stride and pull through the low stride putting reasonable effort into the workout. Remember, as with all new exercise activity there is a possibility of delayed onset muscle soreness. Divers may not know how sore they will be until 24 to 36 hours after exercise. It is important to monitor heart rate when cycling. Heart rate sensors are not typically built-in to group exercise bikes, so divers will want to purchase a heart rate monitor, or learn how to check their heart rate manually.

Another option are the exercise bikes found in most fitness centers and home gyms. A variety of models are available in upright and recumbent styles.

Once in the water, OneLove Collection Headbands keep bangs out of your eyes and layered strands off the front of and inside of your dive mask. After the dive I leave it on to contain unruly after-dive hair. Of course, it is a great cross-over for keeping your hair under wraps for all water sports, and sweat out of your eyes during fitness activities. The headbands come in a wide variety of styles and colors. Guys like them too. Here are my color choices.

FitDiver® PlayList

What are your favorite workout tunes?

With your help we are compiling a FitDiver® PlayList.

Submit your music selections by posting to:

www.facebook.com/fitdiver

We will list them all and you will get to vote for the Top 20!

gyms. A variety of models are available in upright and recumbent styles. **Stationary bikes** may not have as many adjustments, but a good set up is to adjust the seat so that when the pedal is fully extended divers have a slight bend in the knee. Exercise bikes usually have creature features such as television monitors, fitness programming, built in heart rate sensors, and plug-ins for portable music. Stationary bikes may be the equipment of choice for divers or be used to cross-train and/or prepare for indoor cycling classes and outdoor riding.

Last but not least are [cycling trainers](#) allowing divers to adapt outdoor bikes to a stationary training apparatus. Cycling trainers are an excellent option for outdoor riders during inclement weather and for those training for long road races such as 100-mile century rides.

Ride-Fit training videos bring an outdoor experience to indoor cycling for divers.

For divers who want that outdoor experience when training indoors, fellow scuba diver and videographer, Gary Hawkins developed a series of cycling training videos available at www.ride-fit.com.

The Ride Fit videos cover beginner through advanced levels allowing the user to experience a wide variety of workouts with differing benefits. For instance, "Fiesta Island Fun" incorporates the 70% and 80% training heart rate zones recommended for anyone looking to maintain a good level of general fitness. Divers benefit greatly by training in both zones in the same session and Ride Fit's Fiesta Island Fun title accomplishes just this.

"Three Times Up, Three Ways Down" is a great cycling workout for divers transitioning from foundational to endurance training. It is also ideal for fat burning cardio which, requires a longer aerobic exercise session. This video tour in the shadow of Mt. Baldy incorporates climbing intervals with periods of downhill recovery. Divers can train at their own fitness level and progress at an individual pace. In addition to the digital dashboard, divers may apply the BORG Rate of Perceived Exertion Scale (a subjective measure from 6 to 20 of how difficult exercise feels) in a range of 12 to 14 (moderate to somewhat hard) that translates well to moderate-intensity scuba diving activities. Pushing into the 14 to 16 (hard) range for short and well-tolerated bouts will help improve endurance and create fitness reserve for unexpected or more challenging scuba diving experiences. The music track is motivating and the lyrics meaningful.

Another of my Ride Fit favorites is the Advanced ride "Alpine Challenge". Users who wish to take their training to this level will master it with a goal of performing the entire ride without exceeding their 80% training heart rate zone. This intense climbing tour is an excellent test of a high level of endurance demonstrating good aerobic capacity of the heart and lungs, and efficient utilization of oxygen by the muscles.

The narrative instructions and coaching in all of the Ride Fit videos is particularly helpful and integrates without distraction. Cycling indoors is much different than riding on the road. As a training tool, Ride Fit videos also help prepare an individual for the elements of traffic, terrain and team riding before transitioning to outdoor cycling.

Read more:

[Scuba divers share vision of fitness](#)
[About Ride Fit's Indoor Cycle Training Videos](#)

Gretchen is registered with the National Board of Fitness Examiners. An advanced and Nitrox certified diver, International Sports Sciences Association Elite Trainer, personal trainer, specialist in fitness therapy, specialist in fitness nutrition, and world champion athlete. Gretchen developed ScubaFit® and the comprehensive FitDiver® program. Gretchen is a co-author of the ScubaFit® Diver Specialty Course and is an Expert Speaker for Los Angeles County Scuba Advanced Diver Program and Underwater Instructor Certification Course. She is the Fitness Editor for California Diver Magazine, a contributor to X-RAY MAG, and Scuba Sport Magazine, has been published in Alert Diver United States and Asia-Pacific, and Divetime.com, is an author at ScubaBoard.com, and is the Scuba Fitness Examiner at Examiner.com. Gretchen has appeared on Scuba Radio, presented at the Scuba Show, and has been featured in the President's Council of Physical Fitness and Sports newsletter for inspiring and innovative accomplishments in fitness, and on the Margaritaville Key West website culinary column. As an athlete she set 21 World and Americans records and was the second woman inducted into the AAU Power Lifting Hall of Fame.

The Pomegranate Gift

A Story for the Heart

Last week a friend of mine who is recovering from a heart valve repair received a bottle of pomegranate juice as a get well gift. The pomegranate gift was perfect. Pomegranates contain polyphenols with powerful antioxidant properties. The touted health benefits of pomegranate juice are sometimes loosely and broadly stated, so I wanted to bring sound information and studies that are particularly interesting for divers. Here is a link to nearly 300 studies found at the National Institutes of Health, [National Center for Biotechnology Information](#). The [American Heart Association](#) shares a potential warning about drug interactions with pomegranate juice similar to grapefruit juice, and recipes for women's heart health mentioning the benefits of folic acid and vitamin C found in pomegranate juice. Studies and discussions center around the heart, blood, cancers and diabetes. One major conclusion is that there doesn't seem to be any adverse effects of pomegranate juice consumption regardless of whether studies prove the benefits. There does seem to be a clear indication that more research will add to the existing data showing benefits of consuming pomegranate juice as part of a healthy diet may include helping to reduce blood pressure, improve cholesterol, slow prostate cancer and limit atherosclerosis. Remember, antioxidants help counteract free radicals (damaged cells that can lead to disease).

There's more to the story . . .

My friend's surgery was two-weeks ago and he is already walking three miles a day and has returned to half days at work. The surgery was performed by [Dr. James Hemp, Chief Surgeon](#) at [Scripps Mercy Hospital](#) in San Diego with the assistance of da Vinci robotics. A few years ago, one of my fitness clients also received the same surgery by Dr. Hemp. Having personally observed the results and recovery from this less invasive method of heart surgery, I encourage anyone anticipating surgery to research the da Vinci method to see if it is an appropriate option. I have also had an opportunity to meet Dr. Hemp. He is a highly respected, trusted surgeon, and a remarkable individual. Dr. Hemp and his [team at Scripps](#) have made an amazing contribution to the quality of life for both

my friend and my client. Watch this video to learn more: [Community Lecture for Robot-Assisted Cardiothoracic Surgery \(Part 1 of 3\) - James Hemp, MD](#)

ScubaFit • 1204 Abelia Avenue • Carlsbad, CA 92011

<http://www.fit-diver.com>

[Subscribe](#) | [Unsubscribe](#) | [Send to a Friend](#) | [Preferences](#) | [Report Spam](#)

Powered by [MyNewsletterBuilder](#)

Close Window