BROCAW BLAZERS

TRACK

TRAINING PROGRAM

PHILOSOPHY

My training philosophy is based on a three(3) day on and one(1) day off training program for younger runners. I firmly believe that a drastic increase in mileage is unnecessary and is in fact harmful to the physical, mental, and emotional well being of younger runners in the United States. It has and will continue to be my goal to gradually increase both mileage and intensity as each runner matures from year to year. I therefore suggest the following guidelines for a spring/summer training schedule.

Age Group Minute Amounts per day and 3 day cycle
7&8 - 20-25 minutes/60-75 minutes
9&10 - 25-28 minutes/75-84 minutes
11&12 - 1 x 32-35 min run with others of 30-32 min/90-99 minutes
13 - 1 x 40 min run with others of 35-38 minutes/110-116 minutes
14 - 1 x 50 min run per week with others of 40 minutes/130 minutes
April 15-30. Easy runs of no more than 3 miles. The 11&12 group may run one (1) run during the 2nd week of 4 miles. Always follow the 3 day training/on and 1 day no running/off cycle. Heartrate should only be between 160-175 bpm to accomplish this easy/aerobic training.

May 1-15. One day of the 3 day cycle should be a type B workout and the other days easy/aerobic. By this time the runners should be at the mileage rates suggested per day and per cycle.

May 16 - Nationals. Continue the 3 day on 1 day off cycle as follows:

Day 1
Day 2
Day 3
Day 4
Day 5
Day 6
Day 7
Day 8
Type A
Type B/C
 Easy
 Off
 Easy
 Type A or B
 Easy
 Off

Any variation of this sequence may be used for scheduling conflicts except the following. Type A workouts may not follow a type B workout during a 3 day cycle. You may have 2 x type A and 1 type B or C workout per week or 1 x type A , 1 type B and 1 type C workout per week. Always allow one(1) off day and at least one(1) easy day following the last type A or B workout of the previous cycle before attempting the next type A or B workout. All other runs must be easy/aerobic or heartrate(HR) of 160-175 bpm. That's all!
IMPORTANT NOTES

 All Type A & B workouts should have a 1/2 mile warm-up (WU) and cooldown (CD) for the

10 & under group, a 3/4 mile WU and CD for the 11 & 12 group, and a 1-1.5 mile WU and CD for the 13 & 14 group. Include 4-6 build-ups at the end of the Type A WU! All Type A & B workouts should be done with the wind! Stretching should take place after the CD or easy run. No stretching before the workout! You may a bit after the WU.

Type A Workouts
1. Races
2. 2 x 1 mile of:
A. 2 minutes on/1 minute off or

3. 3 x ¾ mile of:
B. 40 seconds on/20 seconds off or

4. 4 x 800M of
C. 60 seconds on/60 seconds off or

 B or D.

D. 30 seconds on/30 seconds off

Notes: Each mile/kilometer needs to be timed and recorded. Full recovery (HR to 120-130 bpm) between each mile before starting the 2nd set. The on part needs to be a touch faster than 1 mile race pace and the off part should be a touch slower. In other words they slow down but not much! The mile/kilometer times should be almost the same for that particular WO and should gradually get faster as the season progresses.

5. 5-8 x Repeat Hills - If possible find a hill approximately 150 -200 meters in length. Start on the flat at the bottom and run up the hill and at the top continue running for another 50-100 meters. This teaches the runner to finish the hill and to continue the pace. Too many runners are satisfied with having made it up the hill that they get beat on the top and lose the race at this point. Walk/jog back down and start again.

6. Good Terrain with Known 100 Meter Marks or Track:

A.
6 x 400m with each 100 meters at the same/equal pace with the same recovery

between each 400m or 2 Sets of 4 x 400 with full recovery between sets:

1.
Set pace per 400m at mile goal pace and allow 90 sec recovery between each 400m.

2.
Second time use same 400m pace but only allow 75 sec recovery between.

3.
Third time use same 400m pace but only allow 60 sec recovery between 400’s.

B. 300m repeats with each 100 meters at the same pace. Walk 100m in 60 sec and repeat.

2 Sets of 4 x 300m with each 100 meters at the same pace. Full recovery between sets and then repeat. 13-14 age group may do 3 Sets of 4 x 300m or 2 sets of 5x 300m. These should always be done with the wind for the 300m part.

C. As in 2. A, B, C and D above can be done on the track only if it is too muddy to be
 done on the grass or roads.

Type B Workouts

1. Hill Repeats - Find a course with some hills and run everything easy except for the uphills and the tops.

2. Fartlek - 10 sec hard, 10 sec easier, 20 sec hard, 20 sec easier, 30 sec hard, 30 sec easier,...

up to, 80 sec hard, 80 sec easier, and then 70 sec hard, 70 sec easier, 60 sec hard, 60 sec easier, 50 sec hard, 50 sec easier,...down to, 10 sec hard, 10 sec easier and then CD. Total time is 21:20. At first just do this one up to 70 sec hard then 70 sec easier and go back down.

3. Tempo/Lactate Threshold Run - 20 minute run at 85-92% of HR Max or no faster than a pace that increases breathing to the point where conversation stops and focus shifts from passing time while running to the actual work of running. This is usually slightly slower than 10K pace.

4. Cruise Intervals - 3/4 or mile repeats at a pace 30-45 seconds slower than mile race pace. Take a 30 sec break and then repeat enough to get a total of 2.5 - 3 miles.

5. Indian Running - In groups of 4-6 get in single file and start running. The last person in line surges to the front and becomes the leader. As soon as they get there the new last person surges to the front.

6. Speed Sandwich - Run 20 sec blazing and 2 min easy for the entire workout.

Type C Workouts

1. Base 400’s - Run a 300m all out, rest for 30 sec and then run 100m all out. Rest 8-10 min and repeat. Add the time for the 300m & 100m together for the total 400m time. The total time is a great projection for their ability to run an open 400m. The goal is to have both 400’s identical in time and to improve these times each time the WO is repeated.
2. 800m Type WO’s

A. Run 500m at 800m race pace then rest a 3/1 ratio and then run 300m at 800m pace.

Rest 8-10 minutes and repeat. Keep track of all the times. If the athlete can run the

last repeat as fast or faster they are ready to run this WO faster the next time.

B.
Run 400m at 800m race pace, rest 30 seconds and then run 200m. Rest 8-10 minutes

and repeat 2 times.

C.
Run 300m at 800m race pace, rest 30 seconds and then run 300m. Rest 8-10 minutes

and repeat 2 times.

D.
Run 4 x 200m at 800m race pace with 30 seconds between each. Rest 8-10 minutes

and repeat.

3. Other Speed WO’s

A.
4-6 x 150m. Jog into each with a 250m walk/jog between.
B. 30 sec run, 90 sec recovery, 45 sec run, 2 min recovery, 45 sec run, 2 min recovery, 30 sec run. Starting point is the last stopping point. Measure distance ran each time as well as total distance and record. Should notice an improvement each new WO.

C. 10 x 100m total volume 1000m. Break into sets of 4, 3, 3 or 2 sets of 5. Allow 3 times the work time for recovery and then 3 minutes recovery between sets. Gradually increase this to 1500m of volume.

D. 2-3 sets 5 x 20 sec efforts (1 min recovery) with a 5 min jog between.

Type C workouts provide you with many incredible opportunities to monitor technique while the athlete is tired. Remind them to relax and concentrate on form as they get fatigued! All Type C workouts except 3C & 3D should be done in spikes!
Remember to WU & CD for all Type A, B & C workouts!

