
10
0

1 o
u

td
o

o
r

 sw
im

m
in

g
 tips

c
a

lum
 m

a
c

le
a

n
ENVIRONMENTAL, SAFETY,
TRAINING AND GEAR ADVICE
FOR COLD-WATER, OPEN-WATER
AND WILD SWIMMERS

1001
swimming
tips
calum maclean

outdoor

ENVIRONMENTAL, SAFETY,
TRAINING AND GEAR ADVICE
FOR COLD-WATER, OPEN-WATER
AND WILD SWIMMERS

1001
swimming
tips
calum maclean

outdoor

Vertebrate Publishing, Sheffield
www.adventurebooks.com

First published in 2022 by Vertebrate Publishing.

Vertebrate Publishing
Omega Court, 352 Cemetery Road, Sheffield S11 8FT, United Kingdom.

www.adventurebooks.com

Copyright © 2022 Calum Maclean and Vertebrate Publishing.

Calum Maclean has asserted his rights under the Copyright,
Designs and Patents Act 1988 to be identified as author of this work.

A CIP catalogue record for this book is available from the British Library.

ISBN 978-1-83981-123-4 (Paperback)
ISBN 978-1-83981-124-1 (Ebook)

All rights reserved. No part of this work covered by the copyright herein may
be reproduced or used in any form or by any means – graphic, electronic,
or mechanised, including photocopying, recording, taping, or information
storage and retrieval systems – without the written permission of the publisher.

Front cover illustration © Julia Allum represented by www.meiklejohn.co.uk
Photography by Calum Maclean unless otherwise credited.

Edited by Jess McElhattan, design by Nathan Ryder, production by Terry Yeardley,
C2 Clear Creative.

Printed and bound in Europe by Latitude Press.

Vertebrate Publishing is committed to printing on paper from sustainable sources.

Every effort has been made to achieve accuracy of the information in
this guidebook. The authors, publishers and copyright owners can take
no responsibility for: loss or injury (including fatal) to persons; loss or
damage to property or equipment; trespass, irresponsible behaviour
or any other mishap that may be suffered as a result of following the
advice offered in this guidebook.

SAFETY STATEMENT

Outdoor and wild swimming are activities that carry a risk of personal injury or death. Participants
must be aware of and accept that these risks are present and they should be responsible for
their own actions and involvement. Nobody involved in the writing and production of this
guidebook accepts any responsibility for any errors that it may contain, nor are they liable for
any injuries or damage that may arise from its use. Outdoor swimming and particularly wild
swimming are inherently dangerous and the fact that individual descriptions in this volume do
not point out such dangers does not mean that they do not exist. Take care.

ENVIRONMENTAL, SAFETY,
TRAINING AND GEAR ADVICE
FOR COLD-WATER, OPEN-WATER
AND WILD SWIMMERS

1001
swimming
tips
calum maclean

outdoor

V

contents
INTRODUCTION ... vi
ACKNOWLEDGEMENTS viii
FEEDBACK AND UPDATES viii

1 BASICS [1–194] ... 1
25 REASONS WHY (OR WHAT TO TELL
PEOPLE WHO JUST DON’T ‘GET IT’) 3
WHAT YOU SHOULD KNOW 5
SWIMMER’S LIFE .. 8
GENERAL SAFETY .. 13
SAFETY OF OTHERS ... 15
SWIMMING WITH CHILDREN 17
THE NASTY STUFF (ILLNESSES) 18
PLANNING ... 18
WEATHER .. 21

2 THINGS TO CONSIDER [195–270] 23
FEAR, ANXIETY AND DEEP WATER 26
ANIMALS .. 27
BIOSECURITY ... 29
IS IT CLEAN? .. 30
JUMPING .. 31

3 THE SWIMMER’S BODY [271–391] 35
PIE? CAKE? HOT CHOCOLATE?
… NUTRITION .. 38
RECOVERY FOOD .. 39
GETTING IN AND GETTING OUT 41
RECOVERY ... 42
MENSTRUAL CYCLE .. 47
PREGNANCY .. 48
MENOPAUSE ... 50

4 COLD-WATER SWIMMING [392–456] ... 55
COLD WATER .. 58
ICE SWIMMING .. 65

5 TECHNIQUE AND LONGER
SWIMS [457–615] .. 69
STROKE AND MORE ... 72
SIGHTING ... 75
COACHING AND GROUPS 78
EVENTS .. 79
MENTAL PREPARATION FOR EVENTS 80
TRAINING ... 80

SWIMRUN ... 85
ADVENTURE AND SWIM-PACKING/
SWIM-CAMPING ... 86
THE THOUGHTS OF THE

OUTDOOR SWIMMER .. 88

6 SWIMMING ENVIRONMENTS
[616–775] ... 91
WHERE CAN I SWIM? ... 94
RIVERS 95
WATERFALLS .. 98
LOCH/LAKE/TARN/LLYN/MERE 100
SEA SWIMMING .. 101
QUARRIES .. 106
RESERVOIRS .. 106
URBAN SWIMMING ... 108
SWIM VENUES .. 109
SWIMMING TO ISLANDS 110
DISCOVERING YOUR OWN SWIMS 110

7 GEAR [776–884] ... 113
GENERAL ... 116
WETSUITS .. 116
EARPLUGS ... 120
TOW FLOATS ... 120
GOGGLES ... 122
EXTRA GEAR .. 125

8 SOCIAL MEDIA AND
PHOTOGRAPHY [885–962] 129
SOCIAL MEDIA AND WRITING 132
TAKING PHOTOS AND VIDEOS 133
SELF-SHOOTING .. 134
FILMING .. 136
UNDERWATER PHOTOGRAPHY
AND FILMING .. 137

9 STUFF [963–1001] .. 143
NIGHT SWIMMING ... 146
SKINNY-DIPPING ... 148
FIVE ICONIC WORLD SWIM EVENTS 149
SEVEN ICONIC UK SWIMS AND EVENTS 151
RECOMMENDED SWIM SPOTS 152

10 READING LIST ... 159

VI

introduction
‘You never regret a swim.’

This is a philosophy to try and live by when it comes to

swimming outdoors. I say try to live by, as when there’s an icy

wind, grey skies and dark water in the thick of winter, it can

be very easy to ask, why am I doing this? The big ‘WHY?’ is a

question that gets asked by family, friends, puzzled onlookers

and even curious animals. At times, the truth of ‘why’ does

not come during the swim, but in the aftermath: in shared

tales of water with friends; in the look across the sea to a

distant island; in the glow of heat returning to once-frozen

toes; in the realisation of, wow, I just did that; in the sheer buzz

that zips around your body after leaving the water and comes

flying out of your mouth in a howl.

At times, it can feel like type II fun. Having said that, it

doesn’t need to be a struggle. We can find the joy and truth

within the activity: the feeling of gliding through calm water,

the zen-like state reached after hours of left, right, breathe,

left, right, breathe, the power of controlling our breath and

getting over that initial shock upon entry. There’s also the

learning of new and exotic ways to swear and entertain the

wise, towel-holding friends.

I’ve loved the water since I was a child. Many of my family

holidays involved camping trips and in my memory I was

constantly in or around water. I didn’t grow up as a

competitive swimmer, and it wasn’t until my very late teens

and early twenties that I became hooked and eventually

addicted. I got into triathlons and trail running, and I’d often

try and combine this with a swim. I was still not competitive

or very fast in races, and eventually realised that competitive-

ness against others doesn’t motivate me: much of my love of

outdoor swimming comes from finding new experiences and

locations. I can get bored of swimming in one place, so to

spend hours seeking a dunk in a far-off river pool is, for me,

an ideal way to spend a day.

A number of years ago, miserable in my work, I’d spend

almost all my free time going out finding new places to swim.

The freedom and buzz I’d get from ‘discovering’ a new,

hidden waterfall or bay that I’d yet to swim in made me feel

alive. From this, I started to document swims, firstly through

photos and writing a blog and then videos on the BBC The

Social platform. This opened up the opportunity to film three

series of Dhan Uisge (Into the Water) on BBC ALBA, my outdoor

swimming series where I’d take on the most interesting or

unusual swims I could think up. The BBC always wanted them

to be filmed in winter for some reason …

The majority of my swimming has been in Scotland, as it’s

where I live and where I feel I’m meant to be. In Scotland we

have such a variety of swimming opportunities, from the

frozen ice in winter and kilometres and kilometres of lochs

for endurance swimming to crystal-clear pools (if you know

where to look). We even have the very occasional warm-

water days in a hot summer – well, we have small warm

patches, within some lochs. And usually only at the surface …

All swimmers enjoy it for their own reasons: some want the

challenge and focus of long-distance swims, others just enjoy

being in the cold. This book looks at all the types and aspects

of swimming, with a focus on what I know.

I am an average swimmer – maybe I’m not even average. I’ve

not swum across the Channel, and a decent 14-year-old

swimmer in training could smoke me in a race … maybe even

a 12-year-old, I don’t know how fast they swim. But I have

done, and do, swim a lot. I’ve made very silly mistakes, I’ve

taken part in races, I’ve swum down sketchy rivers and under

VII

ice and pushed myself into being an all-year-round swimmer.

I wear a wetsuit, and I wear nothing at all. I’ve tried to swim

every day for a year three times, and failed each time.

Through failure and success, I’ve learnt a lot. As I get older I

feel my focus turn more towards the endurance aspects – this

might just come with age – but I’ll never lose the joy of

leaping into a waterfall pool.

I love to inspire and encourage others to swim, or simply to

try the water, so they can find out for themselves what they

love about it. As much as swimming outdoors grows as a

‘thing’, what could be a hindrance to some people taking part

is the activity becoming framed by one particular view; as

though it can only be seen through one lens, or as if it should

only be enjoyed in one way. The ‘WHY?’ question that

attracts many people also raises many a derisive or skeptical

eyebrow. The sport of open-water swimming and swimming

outdoors as a hobby is not new, despite a recent surge in

people taking to the water. I know record-setting marathon

swimmers, ice-milers (tips 443–446) and dippers who only

do it for their mental health – often they’ll all swim together.

Within this book I hope to give tips and information that

could help all swimmers, no matter their experience or

interest. It’s a compilation of things I have learnt, and much of

this has come through experience, and failure at times. I’ve

learnt these tips by meeting and listening to other swimmers,

and from viewing how people take on swims. Some know-

ledge has come from sitting and staring at the surface water of

a river pool from below. Maybe all the tips will be useful for

you; maybe none at all. Maybe I’ll look back at the book in 20

years and have 500 tips I’d throw away and 500 new ones.

But one tip will always remain: there’s enough space in the

water for everyone.

This book is not and can’t be a replacement for going out and

swimming safely with people; from being open to trying new

experiences and pushing yourself. You’ll notice the tone shifts

radically, often within the same paragraph or sentence: dark

humour sits alongside inspirational guff. It might not go

directly from A to B, but instead include diversions to F, Q

and R along the way. It’s probably a fair representation of my

brain. A bit like that time I set out to swim and walk from

coast to coast across Scotland – I did it, but via some

hitch-hiking to the doctor en route, and a swim inside a

tunnel … but that’s a story best told in person.

This book and the information within it should be useful and

make you smile. Or smirk. It’s got some nice pictures and

places for you to swim anyway.

Jumping for joy in Montenegro.

VIII

acknowledgements
Firstly, I’d like to thank my parents, Kerrie and Ruairidh, for

their constant support and for giving me a love of the outdoors,

adventure and swimming from an early age, and my partner

Hannah, who has helped dress my cold body on many a

windy shoreline.

I’d like to thank Kate Rew and the entire Outdoor Swimming

Society, who helped grow my love for swimming, Vivienne

Rickman and Alan Corcoran, who contributed to locations for

the book, and Muslim Alim, who opened one door that led to

so many opportunities.

To Sara Barnes, Suzanna Cruickshank and Rachel

Whitfield, who all contributed to sections to this book,

I am hugely grateful.

Thank you to Kirsty Reade and all at Vertebrate Publishing

for giving me this opportunity, and Jessica McElhattan,

who helped guide and shape my thoughts into a coherent,

actual book.

Lastly, thank you to the outdoor swimming community,

a supportive, vibrant and diverse collection of people –

I’m grateful to be a part of this world.

feedback and updates
If you have any feedback or questions about this book,

or updates to information within the book, I can be contacted

at calumswims@gmail.com

My website is caldamac.com

I can be followed on social media @caldamac

IX

Warning: this photo may contain bare feet.

A stunning swim in Glencoe, Scotland.

There’s no such thing as a bad place to brush up on your Gaelic.

0001

0001
BASICS [1–194]
‘ Faigh cuidhteas air an ràmh, dhan a’ chladach,
nì mi shnàmh.

“Get rid of the oar, I’ll swim to shore.”
Not at all an ancient Scottish Gaelic proverb’

Look out, there’s an orca behind you!

2

BASICS [1–194]

3

25 REASONS WHY (OR WHAT TO TELL PEOPLE
WHO JUST DON’T ‘GET IT’) [1–25]
1. So that you can tell everyone you meet that you swim outdoors. It’s a kind of

shibboleth: once you tell someone that you’re into it, if they respond with

enthusiasm then you’re probably going to get along. If they look at you with

suspicion, just remember they don’t yet know what they’re missing out on.

2. Turn your frown upside down. It will put a spring in your step all day. Even

that mental boost of getting into the water initially can change how you feel and

give you a super-charged positive attitude. It’s that moment of clarity as you

overcome fear and expel doubt from your mind. It can be a way of rediscover-

ing your child-like, fun side. Any swim, no matter how small, can feel like an

adventure. I find an early morning swim is particularly useful ahead of a busy or

potentially stressful day – getting an early win under your belt is good for

the soul.

3. So you that can start a blog, telling everyone that comes across it that you

swim outdoors. Good luck finding a new and unused variation of the words

‘wild’ and ‘swim’ for your title, though; I had a swimming blog (long since

unused), goneoffswimming.wordpress.com – a future-proofed title if I get sick of

swimming one day!

4. To learn some cool new party tricks. Ever seen a finger turn almost transpar-

ent, or been able to kick a door with your bare feet and not feel any pain at all?

Well, who wants to be able to feel their toes anyway? This was the case for me

for around a month due to a very poorly planned journey to and from a cold

swim. I’m not saying I recommend it, but it was a good lesson learnt: wear

footwear that keeps your feet warm and dry.

5. So you can tweet about the joys of outdoor swimming. Who knows, this

might even lead to an article for The Guardian.

6. It’s an excuse to eat cake. I think this might actually be the key motivator

for many swimmers: the post-swim cake. While this can unite the community,

it can also cause hours of debate. What’s my favourite? For me, it is a nod to

my Australian roots with lamingtons – read on for the recipe (tip 298).

7. The community and friends you’ll

make. Outdoor swimming gives you a

feeling of belonging; you’ll become part

of a tribe, pod, club or group. This

might at first be an online group, where

you initially watch from a distance

before dipping a toe in, before meeting

actual, real-life swimmers. It’s a huge

and growing community. You will

meet inspiring people and swimmers

who will help you not only learn about

your limits, but overcome them.

8. This is often the best way to gain

knowledge, confidence, experience and

cakes. The bonus of being in a group is that

by just baking one cake, you might actually

get to eat six or seven other ones too.

9. For the swears you’ll learn. You might

rate yourself as having a pretty crude turns

of phrase, but wait until you hear variations

of curses added together to create whole

new meanings. I love regional variants – any

new group of swimmers will have their own

language system to describe the cold, and

usually with plenty of swears as part of it.

10. So you can proudly post in a Facebook

group about the joys of winter swimming.

Maybe The Independent will pick this up.

11. The glamour and smugness as you get

changed awkwardly in a cold, wet, windy

car park, spilling coffee all over yourself

from uncontrollably shaking hands. It’s the

perfect excuse to buy that changing robe.

4

12. To travel and see the most incredible places. It’s not all

about being cold and huddling under a giant robe: once you start

to consider swimming as a reason to travel, a whole new world

opens up. From Arabian wadis to the azure-coloured seas of

Belize and the seemingly endless lakes of Italy, the world is full

of stunning locations, challenging swims and historic venues.

13. To transform how you look at any body of water.

Outdoor swimming will help break up long, boring car

journeys with new dunks; any trip is transformed when

you view it through your swimmer’s eyes. A dull section

of motorway might hide a secret river pool, right

underneath your tyres; an out-of-view section of coastline

could be that next special beach.

14. To get you through winter. Having a focus and embracing

the seasons can really help you to feel that they go by quicker.

At the very least it’s an excuse to wear 10 fleeces in winter all

at once.

15. So you can write a blog post about how you’ve always

just called it ‘swimming’, without any prefix. The Telegraph

will soon come knocking.

16. The pain relief of water. Cold-water swimming recovery has

long been used by athletes to allow their muscles to recover after

exercise, but using cold water to relieve chronic pain is growing

in popularity. Just being in water also removes the weight and

pressure from joints, making it an ideal activity for all ages.

17. Swimming is a vital life skill. Many people would panic if

they suddenly dropped into water and were forced to swim

any distance, yet swimming in open water is a skill that the

vast majority are capable of, if they choose to learn it. There

may come a day when you are forced into swimming, so why

not get that capacity and skill mastered on your own terms?

18. To tap into something primal. There’s something

deep inside us, a connection to the water, that you may

not even realise exists until you take the plunge and swim.

It can become addictive. There is something to suggest

that outdoor swimming is actually ‘the truth’ – it just

makes sense to do, and needs no clear explanation.

19. To escape flies, insects and beasties: they often won’t

travel far from the shore, so taking yourself off into deep

water is the perfect antidote to getting devoured by mosqui-

toes or midgies on a summer evening.

20. So you can declare in an online article that there are just

too many people nowadays swimming outdoors. The Daily

Mail might enjoy that.

21. There are no lanes, black lines or tumble turns. Okay,

there may be at lidos (which are also great), but having the

power and responsibility to decide how to swim and look

after yourself is freeing. You’re forced to think for yourself,

make mistakes, learn from them and then make the right

decisions. It’s akin to the difference between running on a

treadmill or pounding the pavement and then running on

trails or mountains: I occasionally do one, so that I can really

enjoy and thrive at the other.

22. Just so that passing walkers can shout, ‘You must be

maaad!’ at you. I’ve yet to actually convert a bewildered

onlooker in the moment, but the more we swim and

encourage others to do so, the more we normalise it.

Otherwise, it may become frowned upon, viewed with

suspicion or even prohibited in some places.

BASICS [1–194]

5

23. Yeah, staring at swimming pool tiles for hours is nice

enough, but have you ever had a gaggle of honking geese soar

above you on a silent, misty morning? Have you floated above

a parrotfish, nibbling at a coral reef? Have you swum with the

sweet fragrance of a summer flower meadow filling your

nostrils? Or felt the power of the sea, bodysurfing a wave

back to the shore? These are experiences you might never get

any other way. It will help you understand nature, and as part

of that, our place in the world.

24. To have constantly wet swim gear on rotation.

Bathroom? No, that’s my wetsuit-drying room, actually.

(Remember not to hang it in the shower overnight or you

risk having a heart attack on your half-asleep trudge to the

toilet.) There’s no feeling quite like sliding on a clingy,

damp swimsuit, especially in the depths of winter. This

takes out half the challenge of the swim: you are already a

bit cold and wet, so get on with it and get in the water.

25. To develop your balance. Okay, there’s that ‘balance’

you get within your mind, but I’m talking literal, physical

balancing ability. You’ll become adept at standing on one leg

without a wobble as you pull on those dry socks. It takes time

to master but is also a very good workout for your lower leg

and ankle. Lots of tiny muscle movements are required to

keep your foot planted and secure.

WHAT YOU SHOULD KNOW [26–71]
26. Knowledge and experience are more important than gear.

You are constantly learning.

27. Don’t say that outdoor swimming is a new ‘thing’ –

people have been swimming outdoors for centuries.

28. ‘Wild swimming’ doesn’t mean you are angrily doing

the breaststroke.

29. Is outdoor swimming actually wild? It’s not a term I use

or like (full disclosure: I did previously use it), but we all see

things differently: one person’s ‘wild swimming’ may well be

another’s ‘just swimming’. Swimming in a seaside Sydney lido

and a mountain loch are both ‘swimming’ but one is more

likely to be wilder than the other … I’ve been in Bronte Baths

during a rough August swell! The term ‘outdoor’ covers a

multitude of things, so to categorise one area of that with

‘wild’ helps people understand it, I suppose. I’ve taken part in

races that took me on to wild, isolated islands, swum under

icebergs in high mountain lochs and floated down long, bumpy

rivers; each swim was outdoors, and each within itself required

different experience, gear and techniques to survive. Don’t

get too bogged down trying to classify whether your swim

is ‘wild’ or not – call it, or don’t call it, what feels right.

30. We are all beginners at some point. Some of us pick up

a skill as a child, others might not come to it until adulthood,

but the fact remains: we are all new to swimming at some

point in time.

31. You’ll not be a marathon swimmer overnight. Fitness,

breathing, technique, concentration and sighting (tips

487–503) are all things that take time to develop. Your body

and mind will take time to adapt to new surroundings.

32. As you progress, swim in new conditions to push

your boundaries.

33. Be responsible for yourself.

34. You’ll probably get better as you get older. Don’t try

too much too soon.

35. A swim is often more of a mental challenge than a

physical one. Believe you can do it and your body will follow.

1001 OUTDOOR SWIMMING TIPS – BASICS [1–194]

6

36. Ignore the naysayers. There are lots of people in the

world with opinions; if we listened to everyone’s opinion of

everything, nothing would get started.

37. Don’t limit your ambition. Although you may come

to swimming just to enjoy occasional dips, your goals may

well develop and endurance may even become your thing.

Don’t ever doubt the changes you are capable of.

38. Follow your own path. Maybe you don’t want to swim

marathons; maybe you have no interest in head-up breast-

stroke; you may hate the ice-cold water and a be a strictly

warm-water person. Swim your own swim.

39. Stay curious: walk up that stream; go have a look

at that beach; dunk your head to see what’s under

the surface.

40. Look to any opportunity to learn something new about

water or swimming.

41. Respect other water users.

42. No snobbery, please. If someone enjoys the water in a

different way to you, as long as it doesn’t harm them or

others, let them.

43. You don’t need to post every swim on social media.

44. You don’t need to post any swim on social media.

45. If you never posted your swim on social media, did you

even swim?

46. Swimming outdoors satisfies the mind, body and soul.

47. Outdoor swimming is not what you do, it’s who you are.

48. Some people swim all year in nothing more than togs and

goggles, while others prefer to expose as little skin as possible

to the water. Experiment and find what works for you: swim

initially in a wetsuit, followed by a short dip in only a costume

at the end of your session – this will help you to feel the

difference between the two. Over time, adjust to what suits

your body best.

49. Choose function over fashion.

50. You don’t need a big changing robe in order to

swim outdoors.

51. Finding your swim pod or tribe can be crucial. Swimming

with others makes the sport more sociable and can help you

stay motivated and become a better swimmer.

52. Be honest about your abilities, both with others

and yourself.

53. Finding your own special spot is far more satisfying than

swimming somewhere you’ve been told about.

54. Share knowledge, but be wary about who you share all

your knowledge with. By that I mean don’t tell everyone

about your favourite swim spots; people will come to find it,

and your special place might not be special any longer.

55. Get used to saying, ‘Well, it depends … ’ when people

ask if outdoor swimming is safe.

BASICS [1–194]

7

56. Asking how long you should stay in the water is like

asking the length of a piece of string. Equip yourself with the

skills and experience to understand. The process of learning

will take time. Be wary of giving a direct answer of ‘X

minutes’ to strangers who ask for advice.

57. Don’t follow any random ‘X degrees Celsius means Y

minutes in the water’ formulas: the answer to how long you

should be in for is entirely different for each swimmer. It’s

not a recipe on how to make a cake.

58. You don’t need to put your head underwater. If it’s not

for you, it’s not for you.

59. All bodies are different – people will react differently to

the cold.

60. Reject peer pressure from children. If a 12-year-old

can jump from the top of the tree into the river, it doesn’t

mean you have to … no matter how much their pals

goad you.

61. ‘It’s positively tropical’ means it’s freezing cold.

62. ‘Endolphins’ are the endorphins you get from swimming.

A classic line to drop to friends who question your decision to

plunge into freezing waters.

63. ‘Bioprene’ is a euphemism for subcutaneous tissue that

helps swimmers in cold water – also known as body fat.

64. You’ll start to consider any body of water as a

potential swim. Anything glimpsed from a train, plane,

car or bike will give rise to the question, ‘Could I swim

in that?’ If you give something a go and realise you have

overestimated your abilities, take note and proceed with

extra caution next time.

65. Swimming in rough water is worth mastering: it may be

the most fun you ever have swimming. Rough water is water

that is moving, often choppy and unpredictable. It may feel as

though you are being thrown around in the water or slapped

by waves. As you gain experience, water conditions that you

consider to be ‘swimmable’ may become quite different to

that of a non-swimmer.

66. The increase in outdoor swimming is like a wave. This

wave is growing, but it’s not yet started to break; in fact, it

may still be the groundswell, growing in momentum. In time

it may break, but rather than a solitary wave it may in fact be

part of a set of waves: the best one is yet to come. To stretch

this surf analogy even further, rather than a wave, we may

be seeing a new ‘break’: where waves are consistently being

produced. I always recommend looking at the Outdoor

Swimming Society website for the latest information and

advice from the community.

Finding your swim pod can motivate you to become a better swimmer. © Hannah Kettles

8

BASICS [1–194]

67. Become involved; we are all part of a wave. We need to

urge governments to look after waters better, and companies

and industries need to do better than they are doing. This will

benefit nature and humans more widely. It’s not just for us as

swimmers, but we should care because it directly affects us.

68. Most people know absolutely zilch about swimming. Bear

this in mind when hearing opinions from strangers, especially

strangers who do not swim.

69. You may become addicted.

70. If you want an incredibly simple way of turning any

dull day into a life-affirming adventure, just go for a swim.

71. You won’t get any real experience from reading a book.

Go swim.

SWIMMER’S LIFE [72–121]
72. What do you need to swim outdoors? In a word: nothing!

73. In a more considered way … it depends. From your

swim aims and fitness to choice of location and group

dynamics – there are many things to consider.

74. Many extra factors will affect what other ‘stuff’ you

will or won’t need for a swim: where you are, what your

swim goals are, water temperature, how you react to the

cold, your fitness, your group and other water users are

all worth considering.

75. If you’re planning a big or new swim, speak to someone

who’s done it or done similar.

76. Location choice for a swim is crucial for both

enjoyment and safety. Every environment will have

different challenges. Ask regular swimmers for safe places

to swim.

77. Learn from others and use the knowledge of other

swimmers. Time spent with experienced swimmers will help

avoid many basic mistakes.

78. Learn to read maps. This can transform your appreciation

of places and open up a world of discovery.

79. Check the weather forecast before you swim. Be prepared

to change your plans.

80. Being a strong pool swimmer is a great start to swimming

outdoors: good technique and fitness transfers over. However,

there are many challenges to overcome and things to consider

which won’t arise in a pool.

81. You can practise open-water techniques and skills in the

pool. Using a controlled environment to focus on nailing skills

is useful for many swimmers.

82. Outdoor swimming is not the same as swimming in an

indoor pool. You’ll need new skills you don’t use in the pool.

83. If you find your swimming skills are not what they

used to be, or want to brush up on your abilities, find a

qualified teacher.

84. Cold-water swimming is very different to cold-water

immersion (a brief dunk in cold water, a cold shower or ice

bath, where the focus is to embrace the cold rather than

actually swim).

9

A secluded dunk.

10

BASICS [1–194]

85. Learn to make dynamic risk assessments. This will,

in time, become a subconscious skill.

86. It’s possible to float in only a few inches of water –

this will come in handy.

87. Alcohol and water don’t mix. If you’ve had a drink,

your swim is done.

88. Keep your swimmers packed. Keep a swim kit in a

small bag that you can slip into a backpack on any walk.

My go-to is jammers (knee-length, tight-fitting shorts),

a cap, goggles, earplugs and a thin hammam towel (a thin,

lightweight towel that dries quickly in the sun).

89. Should you swim alone? In all honesty, I do swim alone,

but not always. Swimming alone leaves you at far more risk if

things go wrong: from the basics of losing a key and locking

yourself out of a car to the dangers of the cold, injury or

health issues in deep water. No person is invincible, and

heading out on my own is a subject I find myself grappling

with. The joy in a swim for me is often the freedom and

feeling of having a place to myself – not having anyone else to

answer to and not being restricted or controlled. I’ve made

mistakes, I’ve learnt from experience and I’ve been in

situations I’d never repeat. From mistakes experience grows,

and lessons are learnt. To anyone taking up outdoor swim-

ming – in whatever capacity – swimming alone is not

something I would recommend.

90. I also go to the mountains alone. I walk and swim for

multiple days on my own, not seeing another person. Maybe

it’s a misanthropic streak, maybe it’s just within me to need

to do it. But the more I do this, the more I think of safety.

Should I always have someone with me if I want to swim to

that island on a lake and explore? Should I come back to this

river with a friend? If I’m honest, the urge to plunge in usually

wins. Bear in mind that I have years of experience under my

belt; never go out alone unless you are an experienced hiker

and swimmer with a full understanding of the risks involved.

91. Remember to pee before getting in: cold water will make

you need to go.

92. Take a bag for rubbish. I always try and pick up a few

pieces and tidy up places, even if it’s not my litter.

93. Wear old or comfy clothes to go swimming. Stuff will

probably get wet and dirty.

94. Put your swimming stuff on at home – this can save a

world of hassle.

95. Practise getting changed quickly in the summer. By the

time it’s winter, you’ll be glad you did.

96. Wear something on your feet. Skin is no match for

barnacles, rocks and glass.

97. Leave your clothes and things somewhere safe. If the tide

is coming in, make sure it’ll be above the high tide.

11

98. You don’t have to indulge in specific breathing exercises prior to a swim,

but don’t discount it without trying it: it may be for you, it may not. Immediately

before and while getting into the water I focus on deep, slow, controlled

breathing, in through my nose and out through my mouth. The breaths out are

controlled, with my mouth taking on a circular shape – it’s an active process.

Make sure not to puff as though you are blowing out a candle – it’s much slower.

Some people also like to go through sets of breathing and breath-holding

exercises, such as the Wim Hof Method, prior to cold-water immersion.

99. In the UK, the water is generally some shade of cold most of the year. The

coldest time tends to be from mid October until around April, but many factors

affect this. A cold, wild winter will leave more snow on the hills which can keep

rivers and lakes much chillier into summer. As warmer temperatures arrive,

they will melt snow in the hills, leaving the run-off – especially rivers and

streams – very cold.

100. Learn to pre-empt the cold. While on dry land, take a little gasp and allow

yourself to feel a shiver move down your spine. This can help you deal with the

initial cold. Imagine the pain as it creeps into your body; realise what is about to

happen to you. It won’t hit you in the same way as the water will, but it’s a

handy way to harden up your brain ahead of entry.

101. Don’t judge a swim stroke by its splash. Some swimmers look like they’re

fighting the water, yet move quickly.

102. No matter what stroke you

choose, focus on constantly breathing

so that you are not holding your breath

at any point. Keep your breathing

smooth and steady, in time with your

stroke, so that different points of your

stroke will match up with your breath.

For example, during breaststroke you

may breathe out each time you reach

forward with your arms. This may

mean slowing down your swim stroke

initially, but it will pay off in the long

term.

103. Get your adrenaline rush fix by

swimming straight into a jellyfish.*

104. If you don’t like jellyfish, stay out of

the sea.

* Possibly not the best idea.

A day pack for a quick outdoor swim. I keep this packed for any walk or journey I take.

12

BASICS [1–194]

105. Don’t swim with your electronic car key inside a flimsy

plastic bag – double bag it, using sealed bags. I’ll not explain

why I know this. Options people use for a car key include

leaving it on the wheel springs or using a Keypod to lock it in.

106. Dogs will pee on stuff left on the ground. Put your

clothes in a bag, or above leg-cocking height.

107. Leave your stuff someplace safe. If you’ve got someone

waiting on land, leave it with them. If it’s a quiet, safe

location then leave it in a bag hung on a tree. Alternatively,

hide your valuables well or take them in your tow float.

108. Don’t poo in the water.

109. Do not practise holding your breath on your own

in the water.

110. Some outdoor swimmers employ drinking Coca-Cola as

a method to prevent illness after a swim. Should you drink

Coke after your swim? If you like Coke, go ahead. There’s no

scientific evidence it’ll help an upset stomach though.

111. A little knowledge can be dangerous: just because

you found one swim to be easy, it doesn’t mean the next

one will be.

112. Outdoor swimming can be used to commute or hold

business meetings. If you live near a river, investigate whether

you can swim to work. If you have a meeting, ask if they like to

swim outdoors – if yes, you may have already sealed the deal.

113. Equip others with facts, not fear. Lots of information and

even physical signs are based on the principle of keeping

people out of the water entirely. This doesn’t mean you should

disregard signs – be aware of any danger they point out.

Make sure you always know how to find your location, especially when seeking
out secluded spots. © John Weller @wildswimminglondon

13

1001 OUTDOOR SWIMMING TIPS – BASICS [1–194]

114. Learn to swim in winter: you’re more likely to get the

best places to yourself.

115. Water will drip out of your nose at an awkward time

during your day. If you’ve been duck diving (diving under-

water so you can go beneath a wave) or upside down in the

water, expect this to happen later. After a swim, lean forward

and hang your head between your legs to ease the water out.

116. ‘Swimming skins’ usually means swimming without a

wetsuit, in a normal costume.

117. A swimskin, not to be confused with swimming skins, is

a thin swimsuit that resembles a triathlon suit, but is not quite

a wetsuit.

118. When taking a plane abroad, wearing your changing

robe as a jacket is both space efficient and cosy. The large

pockets allow for storage and their overall bulky size can take

up your valuable luggage space.

119. Resist the urge to splurge on every single piece of gear.

The chances are you’ll not use half of them within a year.

120. Keep a spare towel in the car. You never know when the

urge to swim will hit.

121. Remember to check your kit bag for old bananas

that you forgot to eat.

GENERAL SAFETY [122–145]
122. Swim with others. Aside from other swimmers, it can

be an entertaining spectator event for your partner or friends

– unless you’re doing a six-hour training swim, then it could

be as much of an endurance event for them as it is for you.

Always reward and thank your support crew.

123. Don’t swim after heavy flooding or downpours. Unless

you like swimming in excrement and mud.

124. If you are unable to swim, stay out of any water you

don’t know the depth of. It might seem basic, but shelves and

sudden drops in depth where a step has been cut underwater

have caused the deaths of people who were paddling and

never intended to swim.

125. If you swallow water, stay calm. Stop swimming if it’s

safe to do so and tread water, facing away from any waves.

Regain your breath. If you can stand or reach a safe place,

do that too.

126. Stay hydrated – dehydration can lead to cramp.

This includes having enough to drink before and after

your swim.

127. Flex your legs occasionally. Calves and hamstrings can

develop cramps during swims, especially over longer

distances and in cold water. Every so often I will make sure to

straighten my leg and flex my ankle towards my knee, to

stretch the back of the leg. This will hamper your stroke as

you do it, but it’s better than cramp.

128. Cramp can be eased by floating and gently massaging the

affected muscles.

14

Remember to wear water shoes in new environments.

129. Know who to call in an emergency. At sea call 999

and ask for the coastguard. On inland rivers or lakes

call 999 and ask for fire and rescue.

130. Preregister your phone to be able to text 999 on

EmergencySMS. This is useful in areas of weak or patchy

signal. It’s very simple: send the word ‘register’ to 999.

You will receive a text back, reply to this text with ‘yes’.

In the event of an emergency, you can text 999 to tell them

what emergency services you need, what the problem is and

where you are.

131. Install the OS Locate app on your phone. This is a basic

app that immediately gives you your location as a six-figure

grid reference (based on GPS, not phone signal).

132. Other apps such as What3Words, while useful, can lead

to problems: some word combinations sound very similar to

others and there may be difficulty in the emergency services

understanding a caller’s accent and even mispronunciation of

words, especially where phone signal might be weak.

133. Don’t swim in blue-green algae blooms. Cyanobacteria,

known as blue-green algae, occurs naturally in bodies of

water and blooms in nutrient-rich, slow-moving water

during periods of warm weather. It looks like a blue-green

scum, pea soup or green lumps in the water, and swim-

ming in it can cause illness or even rashes on the skin.

134. It’s always best to heed signs about blue-green algae at

swimming locations, but also remember that some signs are

left up all year round, including when the water is fine to

swim in and contains no blooms.

135. Keep your dog away from blue-green algae, as it can

make them very ill.

BASICS [1–194]

15

1001 OUTDOOR SWIMMING TIPS – BASICS [1–194]

136. Not all scum is dangerous. Decomposing plants and

some algae will bloom into a non-toxic, brown, frothy scum,

other algae (Noctiluca scintillans) can turn the water an orange

colour and during the summer high pollen counts can create

a yellow film on the surface. If you are unsure, don’t swim.

137. Stand between large, wet rocks, not on top. You will go

flying off them. Take care with your ankles.

138. Take it easy when moving on wet rocks. Keep your

hands free of objects and move as though you are a gorilla:

keep your knees soft and hands loosely by your side in case

you need to use them.

139. Make yourself known to boat traffic, especially in areas

where swimming is unusual. Use a tow float and bright cap

or hat, and even shout to boats, ‘Swimmer in water!’ Smile

and wave firmly (not frantically) and give way to faster craft.

Be sure to get clear of their path.

140. Avoid swimming around jet skis.

141. If you hear an unusual, high-pitched whirr, it may be an

outboard motor. Look up and assess where it is.

142. If a sign tells you that there’s quicksand in an area, then

there is.

143. Quicksand can move with the tide, and it won’t always

be in exactly the same place.

144. If you find yourself caught in quicksand, don’t stand still

and sink. Wiggle your limbs and try to lie down on to your

back, spreading your surface area wider, and roll away. It’s

messy but it’s better than being trapped.

145. Don’t use pool inflatables outdoors. They’re not

designed for it and are swept away very quickly in the wind.

If you are using them in a natural environment, choose a

location where they can be kept under control and never rely

on them as a safety device.

SAFETY OF OTHERS [146–161]
146. Ask how others feel before a group swim. Consider if

they are happy, cold, nervous, stressed or focused. This is

more important on swims that might require commitment,

either in terms of distance, time away from land or challenging

conditions.

147. If you are swimming as a group, take into account the

weakest or slowest swimmers and consider making a

schedule or swim that allows them to thrive. It might be

that you can split a group into smaller groups of swimmers,

with people of similar abilities and aims sticking together.

148. If you’re swimming for the first time with someone, get

to know them a bit. Ask about their experience and fitness,

and be honest with others. Find out what they want to get

from a swim.

149. Plan your swim, and swim your plan – but be prepared

to change it.

150. Communicate with fellow swimmers; check how

they are feeling as a swim progresses.

151. Keep communication straightforward. A simple, ‘all

good?’ answered by a thumbs up or ‘yes’ can be enough most

of the time.

16

152. Agree on hand gesture communication before entering

areas where verbal communication is not possible. Reasons

you can’t hear well might be because of choppy water,

loud environments like waterfalls or multiple swim caps

and earplugs.

153. Stay close to each another, especially in choppy or

moving water. You should be able to speak to one another.

154. Watch for any marked changes in swim speed and style

in other swimmers – this could be an indication that someone

is tiring and/or getting too cold.

155. Learn to spot drowning. Someone drowning usually

makes no noise and is in an upright position, almost like

treading water. They may bob up and down below the surface,

with their head back, and may look like they are trying to

climb a ladder or as if they are trying to doggy paddle.

156. Shout, reach, throw, row, go: this is the order in which

to help someone if emergency services are not available. If you

are safe and see someone in difficulty, shout to them. Give

them clear instructions, such as telling them to grab a hold of

something or to move to a safer location if possible. You may

have an advantage of being in a position to see more than

them, and will have a calmer mind. Shout for help if required.

Reach for them if you are in a safe position, or use something

that extends your reach that you can both hold, like a branch.

Throw them a lifebuoy, ring or line. If a boat is available, use

this to safely reach them in order to get them into the boat

(if it is safe to do so) or use it to keep them afloat. Then go

to them – this step should only be done if you know how to

rescue someone, or you run the risk of the other swimmer

pulling you under and putting you both in danger.

157. Swimming induced pulmonary edema (SIPE) is a condition

where fluid collects in the lungs. It can be fatal and is triggered

by swimming outdoors. Although it’s still poorly understood,

symptoms include coughing, pain or tightness in the chest and

difficulty breathing. If you start to feel any of these symptoms,

the current advice is to get out of the water as soon as possible;

symptoms should recede once you are out of the water.

158. Early signs of hypothermia include ‘the umbles’, a series

of telltale signs that progressively get worse. People will

(usually) grumble, fumble, mumble, stumble and crumble in

this order. The grumbles consist of moaning and negativity,

fumbles are poor coordination and diminished motor skills,

mumbles are slurred speech and the stumbles include tripping

when moving and being unable to walk properly. If the

person ‘crumbles’, they will lose the ability to walk and may

become semi-conscious; this is now a life-threatening

situation. Hypothermia will not occur suddenly but develop

over time, so knowing what to look out for initially can help

prevent it progressing.

159. Bear in mind that the above is not always easy to

diagnose, especially if the swimmer is a grumpy, clumsy

person generally.

160. If you do suspect that someone may be suffering from

hypothermia, the focus should be on getting them warm and

dry as soon as possible. After calling the emergency services,

get any wet clothes off them, pat their skin dry and layer them

up with dry clothes that will help them warm up, such as

merino wool, thick, woolly jumpers and insulated jackets.

Focus on getting their extremities warm, such as the head and

hands. If possible, move them into a warm, dry environment.

161. Take snacks to share afterwards. Cake is always a

winner – homemade cake for extra points (tip 298).

BASICS [1–194]

17

SWIMMING WITH CHILDREN [162–173]
162. Children often have great enthusiasm but less ability and

experience to make the right judgements. Risk assess for

them. Children, of course, vary wildly in their bravery and

ambition, but very often won’t take into account factors that

are obvious to us – the strength of moving water being one.

163. If you are unsure about their swimming ability, use a

buoyancy aid and wetsuit.

164. Plan for them. They often won’t remember to bring

enough layers to stay warm (I’m speaking from experience!).

165. They’ll get cold before they know it. Enthusiasm might

mask how cold they are, until all of a sudden they’re shivering

and have blue lips.

166. New and dynamic environments can be intimidating

and very full on, so consider introducing them to a

location before swimming: go for a picnic one day, throw

stones the next day.

167. Choose a fun place to swim. They probably won’t do

that much swimming overall.

168. Keep to flat water, and avoid places with strong

currents. Remember that even wading in water is much

harder on smaller legs.

169. Ensure there is easy access: choose somewhere where

you can walk in and out of the water easily, and where

shallow water can be reached.

170. Avoid places with sudden underwater shelves. The

sudden change from walking to swimming or floundering

can lead to immediate panic, especially in inexperienced

swimmers (this applies to adults too). A horrible

experience around water can last many years in the

memory and affect future behaviour.

171. Ask kids where’s best to swim – they’ll often find

hidden gems and are a fount of knowledge. Given the right

amount of freedom, children can make the very best local

explorers: they’ll find the exciting pools and the hidden

waterfalls – the kind of places that make you feel like a

child again.

172. Explore the world in a childlike way: take a walk down

that path, peek around that next bay, see how deep that river

pool is.

173. Don’t force them into it, teach them to love it.

Remembering the snacks you brought for after your swim can help you to power through the last few minutes. © John Weller @wildswimminglondon

18

THE NASTY STUFF (ILLNESSES)
[174–176]
174. Swimmer’s itch doesn’t refer to the psychological itch

that you may feel the need to scratch once you become

addicted to outdoor swimming, but a skin rash caused by

microscopic parasites which burrow into your skin. This is

itchy and annoying and is best avoided by swimming away

from areas where birds’ nests and snails are found. Towel

yourself dry vigorously as soon as you exit the water. The

itchiness usually goes within a few days and corticosteroid

cream or antihistamines can be used to reduce the itchiness.

175. Weil’s disease. The urine of some animals, such as rats,

mice, cows and dogs, carries a bacterial infection, leptospiro-

sis, which can lead to Weil’s disease – the signs are flu-like

symptoms within around one to three weeks of exposure.

To avoid this, cover any cuts or wounds before you swim,

especially in urban or slightly dodgy water. Keeping hydrated

and taking paracetamol can help reduce the symptoms, but if

the symptoms develop it’s worth consulting a medical

practitioner as the disease can progress nastily.

176. Cryptosporidiosis/E. coli. Swimming in water contam-

inated with sewage or animal excrement can cause vomiting

and diarrhoea. Avoid swimming near sewage outlets, don’t

swallow water while swimming and clean your hands

thoroughly before eating.

PLANNING [177–184]
177. Some large inland waters have a lifeboat, either Royal

National Lifeboat Institution (RNLI) or independently run.

Keep this in mind if swimming in such a location.

178. Check the mobile signal coverage for where you’re going.

BASICS [1–194]

179. If you’re heading for a remote or adventurous

swim, leave your route plan with someone you trust.

Give them planned timings, locations and the contact

details of any other group members. Have a plan with

them that involves checking in on return, and then a set

process to follow if they have not heard from you.

180. On some swims you’ll need a safety vessel. Depending

on the swim this could be a boat with an engine, a dinghy with

an outboard, a stand-up paddleboard (SUP) or even a kayak.

Safety vessels should be used for very long swims where

fatigue may become a factor (especially if you’re taking on

your longest open-water distance swim), swims that are

particularly committing in terms of environment (around a

coastline with no safe exit points) or sea swims where tide

and current or busy shipping channels will affect the swim.

If you’re taking on a long swim in an unfamiliar setting,

consider whether you might benefit from some safety cover,

even if this is just from experienced, confident paddlers who

can act as your eyes and ears with a better vantage point. They

can also carry your snacks!

181. Find the right boat and safety crew. Use experienced

water people and a crew you trust, and if possible train and

practise with them. For example: understand how to hold

on to a kayak if you need help, set out how you intend to

communicate with one another and establish what will happen

in emergency situations.

182. Some boat safety crews are expensive. Find out their

costs and consider if you can ask experienced people you

know instead; but also consider the different levels of safety

and experience on offer.

19

Be prepared to change your plans according to the weather, even if conditions look calm.

20

Avoid choppy conditions if you are still learning to swim outdoors.

21

183. Give your team your plan. Have a written plan with

your feed times, estimated speed, any specific communication

requirements and inspiring snippets/heckling motivation.

Having a main point of contact on the boat who knows you

well is a huge help.

184. Have any kit that you’ll need in clear boxes, clearly

labelled, and group by similar stuff.

WEATHER [185–194]
185. Get used to checking the weather regularly. Met Office,

XC Weather and WillyWeather are three of my favourite

websites to use. When heading for swims in the English,

Scottish or Welsh mountains, use the Mountain Weather

Information Service (MWIS).

186. Pay close attention to the wind. This is the biggest

weather variable for swimming and can entirely change

your swim, preparation and recovery.

187. If the wind forecast is high, look for a sheltered swim.

Think about the wider geography of the location: wide bays

facing the open sea are susceptible to waves.

188. Check overhead in strong winds – trees and branches

can be brought down easily.

189. Get changed out of the wind. Spend as little time

as possible in the wind both before and after your swim.

Being wrapped in neoprene is a big help here.

190. Offshore wind is when the wind is blowing from land

out to sea. An onshore wind is the opposite: from sea to land.

191. If the wind is blowing in the opposite direction to the

tidal flow, it throws up small, choppy, awkward waves and is

known as wind over tide, making swimming challenging.

192. If you are still learning to swim outdoors, avoid

choppy conditions.

193. Make sure to swim at least a few times in the rain –

you may get hooked. It’s the perfect time to view the water

at surface level and see the patterns as the drops dance.

194. Stay out of the water during thunderstorms.

BASICS [1–194]

	1001 Outdoor Swimming Tips cover.pdf
	828j VP 1001 Outdoor Swimming Tips_INSIDE.pdf

