MARA THON

18-WEEK TRAINING PROGRAMME

<u>THE</u> <u>GOAL</u>

OF THIS PLAN ISN'T TO GET YOU ACROSS

THE FINISH LINE, IT'S TO GET

THEBESTVERSIONOF

<u>Y O U</u>

ACROSS THE FINISH LINE.

CONTENTS

THIS 18-WEEK

TRAINING PLAN

COMBINES

<u>SPEED</u>,

ENDURANCE

<u>a n d</u>

<u>R E C O V E R Y</u>

TO GET YOU READY TO

TACKLE A MARATHON.

BEFORE DIVING STRAIGHT INTO THE TRAINING PLAN, READ ALL of the material to ensure you get the most out of it.

This plan is built to adapt to your experience level, but it's also uniquely flexible to your needs. Here's what you should know to get the most out of the Nike+ Run Club Training Plan:

IT'S NOT JUST ABOUT DISTANCE

This training plan is built to help you to maximise your efforts on race day through Speed, Endurance and Recovery.

THIS PLAN WORKS FOR YOU

Your schedule varies. So does the weather and how you feel, but here are a few things to keep in mind as you modify this plan to your needs:

- Speed and Endurance Runs are essential parts of the plan to maximise your training.
- You have four Recovery days use them to break up your Speed and Endurance Runs to avoid doing Speed and Endurance Runs on back-to-back days.
- Use Recovery days as you choose. You can run a few miles, cross-train or take a rest. We recommend running on two of your four Recovery days.
- Stay within the recommended distance ranges during Endurance and Recovery Runs.

TRAINING STARTS WHEN YOU START

This plan was designed around an 18-week schedule for maximum results. It was built to adapt to your experience level and intended to be uniquely flexible to your needs as you prepare to tackle a Marathon. Whether you're eight or fourteen weeks from race day, you can jump into this programme whenever it suits you. You're in control of what you put into the programme.

TOOLS TO TAKE YOU FURTHER

- You ran those miles. Now claim them. Share your progress with the Nike+ Running App to get cheers, motivation and encouragement from your friends.
- The N+TC App is a great way to add cross-training to your schedule.

WEEKLY WORKOUTS

This plan includes three types of workout activities each week. All three are important to get the fittest, strongest and fastest version of you to the finish line.

SPEED

Building strength through speed training is important as you prepare. Throughout this plan you'll be introduced to a variety of speed workouts and drills that will make you faster.

ENDURANCE

You need endurance training to help prepare your body and mind to go the distance on race day. You will work on endurance with weekly Long Runs.

RECOVERY

Recovering from your workout days is just as important as the workouts themselves. Use these days to recover based on how you feel. Either take the day off, try a N+TC workout or go for a few Recovery miles.

<u>HOW TO USE</u> <u>The pace chart</u>

Throughout the plan, you will see references to different paces you should aim to maintain during specific workouts. Over the course of your training, you will run using different pace targets. Knowing your pace targets will make your speed work easier.

Treat each pace target as the middle of a range. You may train slightly above or below these paces. They are not exact paces and you are not a robot.

The chart on page 8 will help you understand which pace you should aim to run during each session.

FIND YOUR STARTING PACE

To get started, you'll need to identify the row of pace targets that is right for you. You can find the right row based on any of the following:

Use a recent 5km, 10km, Half-Marathon or Marathon time, if you have run one. By "recent" we mean in the last month or two.

Use the Nike+ Running App and go on a few runs to determine your average pace. This will be your Recovery day pace.

If you already run often, you could make an educated guess based on your current fitness.

Whichever one you use, this will be your starting point to find your row of pace targets within the Pace Chart.

FOR EXAMPLE

If your last race was a 27:00-minute 5km, find that 5km time under the 5km column on the Pace Chart and slide across the row left or right to find your other pace targets. In this case, the pace targets would be as follows:

MILE BEST	5KM BEST / Avg Mile Pace	10KM BEST / Avg mile pace	TEMPO Avg mile pace	HALF MARATHON BEST / Avg mile pace	MARATHON BEST / Avg mile pace	RECOVERY DAY Pace
8:00	27:00 / 8:40	55:50 / 9:00	9:25	2:05:00 / 9:30	4:15:00 / 9:45	10:30
	Start with your 5km Be Avg Mile Pace and rea left or right.					

ANOTHER EXAMPLE

If your Mile Best time is 9:30, find that Mile Best time on the Pace Chart and slide across to see your other average mile pace targets. Here, your pace targets would be as follows:

MILE BEST	5KM BEST / Avg mile pace	10KM BEST / Avg mile pace	TEMPO Avg mile pace	HALF MARATHON BEST / Avg mile pace	MARATHON BEST / Avg mile pace	RECOVERY DAY Pace
9:30	31:45 / 10:15	66:00 / 10:35	11:00	2:25:00 / 11:05	5:00:00 / 11:25	12:10
Start with your Mi Best and read right your other pace targ	for					

THINGS TO KNOW

When you have your range of pace targets, it helps to understand a few things about how you will use them:

During your training there will be days you may be a little ahead of pace, and other days a little behind. Remember that the paces are only to be used as a guide. You will have good days and bad days so be flexible with your expectations. Hopefully, you will be increasing your fitness each week and your paces will increase in speed as you go.

When this plan is over and you head out for race day be confident in all the work you have done. It is that work that will take you to new fitness levels, faster paces, this starting line and the all the ones beyond.

PACE CHART

MILE BEST	5KM BEST / Avg mile pace	10KM BEST / Avg mile pace	TEMPO Avg mile pace	HALF MARATHON BEST / Avg mile pace	MARATHON BEST / Avg mile pace	RECOVERY DAY Pace
5:00	17:05 / 5:30	35:45 / 5:45	6:05	1:18:00 / 6:00	2:44:00 / 6:15	7:00
5:30	18:45 / 6:00	39:00 / 6:15	6:35	1:25:00 / 6:30	3:00:00 / 6:50	7:35
6:00	20:15 / 6:30	42:00 / 6:45	7:05	1:35:00 / 7:15	3:15:00 / 7:25	8:10
6:30	22:00 / 7:05	45:45 / 7:20	7:40	1:40:00 / 7:35	3:30:00 / 8:00	8:45
7:00	23:45 / 7:40	49:00 / 7:55	8:15	1:50:00 / 8:20	3:45:00 / 8:35	9:20
7:30	25:15 / 8:05	52:30 / 8:25	8:50	1:55:00 / 8:45	4:00:00 / 9:10	9:55
8:00	27:00 / 8:40	55:50 / 9:00	9:25	2:05:00 / 9:30	4:15:00 / 9:45	10:30
8:30	28:30 / 9:10	59:00 / 9:30	9:55	2:10:00 / 9:55	4:30:00 / 10:15	11:00
9:00	30:00 / 9:40	62:30 / 10:00	10:30	2:20:00 / 10:40	4:45:00 / 10:50	11:35
9:30	31:45 / 10:15	66:00 / 10:35	11:00	2:25:00 / 11:05	5:00:00 / 11:25	12:10
10:00	33:00 / 10:40	69:00 / 11:05	11:35	2:35:00 / 11:45	5:15:00 / 12:00	12:45
10:30	35:00 / 11:15	72:00 / 11:35	12:00	2:40:00 / 12:10	5:30:00 / 12:35	13:20
11:00	36:15 / 11:40	75:00 / 12:00	12:35	2:50:00 / 12:55	5:40:00 / 13:00	13:45
11:30	38:00 / 12:15	78:30 / 12:35	13:00	2:55:00 / 13:15	5:50:00 / 13:20	14:05
12:00	39:30 / 12:40	81:30 / 13:05	13:35	3:05:00 / 14:05	6:00:00 / 13:45	14:30

GLOSSARY /////

This glossary elaborates on the running-specific terms you'll see referenced throughout this plan. It's important to understand the different types of runs that this plan includes in order to get the most out of the full training journey.

WORKOUTS

SPEED

The best way to improve your fastest pace is to work on it for brief periods in a series of speed intervals. They can be the same length and pace with the same amount of recovery time, or can involve various distances, paces and recovery periods. Long intervals, Fartlek, Tempo and Hill Runs are all Speed workouts. See Types of Runs below for definitions of these.

ENDURANCE

Your weekly Endurance Run is a long-distance run at a comfortable pace. It is an essential part of your training that helps the body and mind adapt to increased distances. It also helps you get familiar with the physical and mental challenges that you might face during a race. This run should be run as a Progression Run. See Types of Runs for a definition of Progression Run.

RECOVERY

Recovery is just as important as your hard workouts. Listen to what your body needs on recovery days, whether that means taking the day off completely, cross-training with the N+TC App or running a few Recovery miles. Ideally, at least two of your Recovery days should be spent running. Recovery Runs increase your stamina and help you recover at the highest quality possible after intense training. They should be run as Progression Runs. See Types of Runs below for a definition of Progression Run.

TYPES OF RUNS

TRACK

Track refers to a session that includes a series of speed intervals. Ideally, this type of a workout is done on a track as the surface allows you to play with faster paces with precise measurements, but it can be done just about anywhere. You may choose to use streets, traffic lights or even trees as interval markers

SPLIT INTERVALS

Split Intervals refers to running two different paces in one interval. For example, running a 400-metre interval, with the first 200 metres easy and the last 200 metres fast. This effectively divides the interval into two parts.

Strides refer to very short runs that are usually done prior to a run or workout, or immediately after. A series of strides should become faster in pace-often, the first Stride will be the longest and the slowest. There should be a brief recovery between each Stride.

STRIDES

HILLS

Hill workouts develop speed and form. It takes extra effort to run uphill so you do not need to run as fast as you would on a flat section. While running uphill, remain in control of your breathing. Don't lean too far forward. A light lean with the chin leading the chest is enough. Uphills are a great way to develop speed and strength with minimal pounding on the legs.

PROGRESSION

Progression Runs improve stamina and allow the body to adapt to the stress of running. Build your pace over the course of each run by starting at a slower than Recovery Pace and finishing at a faster than Recovery Pace. Over the course of the run you will average your Recovery Pace. Your Endurance and Recovery Runs should always be run as Progression Runs.

FARTLEK

Fartleks work on speed and strength by alternating distances and paces during a continuous run. An example Fartlek workout structure could be one minute running easy followed by one minute running hard, repeated for a certain amount of minutes, miles or alternating every street.

TEMPO

Tempo is a hard but controlled pace that can be run as long intervals or a steady run of 1-10 miles. The purpose of a Tempo Run is to build mental and physical endurance and to become comfortable with being uncomfortable.

TURNAROUNDS

Turnarounds are practised during short intervals. Rather than stopping at the end of an interval, run through the line and turn around as quickly and safely as you can to start the next repeat.

TYPES OF PACES

We've divided our paces into five speeds that we'll reference throughout the training programme.

MILE PACE (FASTEST)

5KM PACE (FASTER)

10KM PACE (FAST)

TEMPO PACE

RECOVERY PACE (EASY)

This is the pace you could race or run hard for one mile.

This is the pace you could race or run hard for about 3 miles.

This is the pace you could race or run hard for about 6 miles.

Teaching your body to be comfortable being uncomfortable by maintaining a pace between 10km (FAST) and Recovery (EASY).

A pace easy enough that you can catch your breath while running.

IF YOU...

EVERYONE'S TRAINING JOURNEY IS DIFFERENT. BUT THERE ARE SOME RECURRING CHALLENGES AND QUESTIONS THAT MANY RUNNERS ENCOUNTER ALONG THE WAY. HERE'S HOW TO UNDERSTAND AND OVERCOME THESE COMMON HURDLES ON YOUR ROAD TO RACE DAY.

IF YOUR SCHEDULE DOES NOT MATCH THE TRAINING SCHEDULE,

adjust the training schedule to your needs. For best results, each week should include the three key workouts – Speed, Endurance and Recovery. Prioritise Speed and Endurance workouts and make sure you recover intelligently.

IF YOU DON'T KNOW HOW TO FIGURE OUT YOUR PACE,

then experiment until you find it. When you're out running, you run on feel. You have different gears whether you realise it or not. Be patient, pay attention and have fun experimenting with your comfort level while running at different speeds across different distances. Use the Nike+ Running App while you run to keep track of your paces, and use our Pace Chart guidelines on page 6 to find your pace targets.

IF YOU'RE TIRED,

figure out why. Feeling fatigued is normal as your training progresses, but make sure you're supporting yourself in all other aspects of your life: get enough sleep, eat right, hydrate properly, respect Recovery days and wear the proper shoes. Sometimes the best training is to focus on recovery and rest.

IF YOU LACK MOTIVATION,

look for inspiration. Even where you don't expect to find it – like on a run that you don't want to do. Go out for ten minutes and if you don't feel like running anymore then come back. Just make sure you come back running.

IF YOU HAVE A TERRIBLE RUN,

move on to the next one. Some runs are just terrible–sometimes there's no reason, sometimes there is. Take a moment to see if there's a reason and learn something about yourself if there is. Being comfortable with a bad run is just as important as the joy of a great run.

IF YOU'RE HURT,

stop running. There is a difference between hurting and being hurt. It's essential to listen to and learn from your body throughout your training. Sometimes missing miles in the present lets you run better miles in the future.

IF YOU ARE GOING TO RACE,

give yourself time to recover–beforehand and afterwards. You may want to back off in terms of distance or pace a few days prior to the race. Be sure to give yourself a few days of recovery after it's over too (regardless of whether or not you consider it a successful race).

MARATHON WEEK-BY-WEEK OVERVIEW

/////

This 18-week training plan combines Speed, Endurance and Recovery to get you ready to tackle a Half-Marathon. This plan is built for you to adapt to your experience level and your schedule. The plan starts when you do, so weeks count down from 18 weeks down to one allowing you to jump in whenever you need to.

18 WEEKS TO GO A STARTING LINE

This week you will begin your 18-week journey with a series of runs and light workouts that will introduce you to the training plan.

15 WEEKS TO GO

In your fourth week of training, you will begin to feel a rhythm to your running. The secret to running well is consistency.

12 WEEKS TO GO PUSH ENDURANCE

Your endurance has improved. This week you will put it to work. Longer intervals, longer runs and a longer Long Run are on the menu.

9 WEEKS TO GO

This week, training shifts from foundational running and base workouts to getting race ready.

6 WEEKS TO GO

MOVE AHEAD

17 WEEKS TO GO SET GOOD HABITS

Time to develop new habits. This week draws special attention to the how and why of the training. Work on building stamina and proper pacing on workout days.

14 WEEKS TO GO

Training this week may tax you both physically and mentally. Be focused in the moment and by preparing ahead of time for each day's workout.

16 WEEKS TO GO

You are hitting your stride. Some days you will feel great. Other days you will feel tired. Both types of days will show you that you are putting in the work and are on track to get where you need to be.

13 WEEKS TO GO BUILD UP STRENGTH

The training so far has had its greatest effect on your strength. This week you will test that by taking on more strength work.

11 WEEKS TO GO PICK UP THE PACE

This week, you're going to get comfortable with being uncomfortable. Break out of the paces you've set for yourself and try experimenting with new paces that test your limits.

8 WEEKS TO GO RUN CONFIDENT

You have handled it all. Long Runs. Speed Runs. Progression Runs. It's time to run these miles confidently.

5 WEEKS TO GO READY TO RUN

/////

You are fit, strong and ready to take on any workout on any day. The miles will start to pass by more quickly. Make sure you appreciate what you have done and what you are doing.

2 WEEKS TO GO MAINTAIN YOUR WORK

You have done the training. Now it's time to maintain this body of work. As the intensity winds down it's important to focus on sleep, hydration, diet and fun.

10 WEEKS TO GO TIME TO EVOLVE

You are a different athlete than you were when this started. Now it's time to do the work to become a stronger, faster and better athlete.

7 WEEKS TO GO EMBRACE FAST

You have been getting faster each week. Now it's time to be as fast as you can. This week you will be working on both your speed and strength.

4 WEEKS TO GO

Your training will hit its peak this week. Be prepared to work hard, be tired and enjoy every minute of it.

1 WEEK TO GO THE STARTING LINE

You've made it. Run strong and confidently this week. Use what you have learned and the progress you have made. You are ready to take the line.

This week is a great opportunity to look ahead to the athlete you want to be. Be that athlete now. Take on some faster paces and consider adjusting your race goals to match the runner you've become.

3 WEEKS TO GO SHARPEN EVERY STEP

You don't taper. You sharpen. This week the speed picks up but the recovery picks up even more. It's quality running and quality recovery from now on.

A STARTING LINE

This week you will begin your journey with a series of runs and light workouts that will introduce you to the training plan. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

RECOVERY

Get the most out of today with a 3-7 mile run that lets you recover as efficiently as possible. Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

SPEED

TRACK

800 metres at10kmpace(2x) 400 metres at5kmpace(4x) 200 metres at5kmpace(2x) 400 metres at5kmpace800 metres at10kmpace

2-minute recovery after each 800-metre interval, 90 seconds after each 400-metre interval and 60 seconds after each 200-metre interval.

ENDURANCE 6 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

In these early weeks, the goal is to get your body used to longer distances. Don't worry too much about the pace; it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs.

SPEED

HILLS

1.5-mile Tempo run, 7-minute recovery Long hill at your 10km pace Shorter hill at 5km pace Shortest hill at Mile pace

Repeat hill sequence **2x**, jogging back to starting place to recover in between.

RECOVERY

We recommend recovering with a 2-5 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

17 WEEKS TO GO SET GOOD HABITS

Time to develop new habits. This week draws special attention to the how and why of the training. Work on building stamina and proper pacing on workout days. fast.

SPEED

TRACK 600 metres at 10km pace 500 metres at 10km pace 400 metres at 5km pace 300 metres at 5km pace RECOVERY RECOVERY 200 metres at 5km pace 100 metres as fast as you can Repeat entire interval sequence in reverse order, giving yourself a 90-second recovery between each interval. Recover from your last effort with a 3-7 mile The purpose of today is to recover. Try a 2-5 Progression Run. Start slow and quicken your mile run that gradually builds in speed so your last mile is your fastest mile. pace over the course of your run. **ENDURANCE** 8 MILES Get ready to go the distance on race day with your week's longest run. In these early weeks, the goal is to get your RECOVERY RECOVERY body used to longer distances. Don't worry too much about the pace, it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs. Easy does it. Run a few Recovery miles, do a Go for a few Recovery miles, do a N+TC N+TC workout or take the whole day off. workout or take the whole day off. Give your body whatever it craves today. **SPEED STRENGTH**

1 mile at your Tempo pace.

 (2x) 800 metres at 10km pace 800 metres at 5km pace
 (2x) 800 metres at 10km kpace

90-second recovery between each interval.

You are hitting your stride. Some days you will feel great. Other days you will feel tired. Both types of days will show you that you are putting in the work and are on track to get where you need to be. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

(2x) 200 metres at	5km pace
(4x) 400 metres at	Mile pace
(2x) 200 metres at	5km pace
(4x) 400 metres at	Mile pace

60-second recovery between each 200-metre interval, 2-minute recovery between each 400-metre interval.

ENDURANCE 6 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

In these early weeks, the goal is to get your body used to longer distances. Don't worry too much about the pace; it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs.

SPEED

STRENGTH

(8x) 100-metre Strides
20-second rest between each Stride
3.5-mile Tempo run
5-minute rest
(8x) 100-metre Strides
20-second rest between each Stride.

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

RECOVERY

Focus on control as you recover from your last workout. 3-7 Recovery miles should do the trick. Gradually build speed from your first mile to your last.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

15 WEEKS TO GO DEVELOP CONSISTENCY

In your fourth week of training, you will now begin to feel a rhythm to your running. The secret to running well is consistency. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

(25x) 200 metres at 5km pace

60-second recovery between each 200-metre interval.

RECOVERY

Get the most out of today with a 3-7 mile run that lets you recover as efficiently as possible. Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

ENDURANCE 10 MILES

This is your longest run of the week. Run this distance consistently to build your endurance for race day.

In these early weeks, the goal is to get your body used to longer distances. Don't worry too much about the pace, it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs.

SPEED

STRENGTH

1 mile at your Tempo pace (2x) 800 metres at 5km pace 1 mile at Tempo pace (5x) 100-metre Strides as Turnarounds

2.5-minute recovery between each interval, except Strides.

RECOVERY

The purpose of today's 2-5 mile run is to recover after your last workout. Gradually build up speed so your last mile is your fastest.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

Training this week may tax you both physically and mentally. Be focused in the moment and by preparing ahead of time for each day's workout. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

CDEED

RECOVERY

The purpose of today's 2-5 mile run is to recover after your last workout. Gradually build up speed so your last mile is your fastest.

RECOVERY

Easy does it. Run a few Recovery miles, do a N+TC workout or take the whole day off.

SPEED					
TRACK					
800 metres	at	10km	pace		
800 metres	at	Тетро	, pace		
800 metres	at	5km	pace		
800 metres	at	Tempo	pace		
400 metres	at	Mile	pace		
800 metres	at	Tempo	pace		
(2x) 200 metres	at	Mile	pace		
800 metres	at	Tempo	pace		

90-second recovery between each interval.

ENDURANCE 8 MILES

This is your longest run of the week. Run this distance consistently to build your endurance for race day.

In these early weeks, the goal is to get your body used to longer distances. Don't worry too much about the pace, it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs.

SPEED _____ FARTLEK

Follow this time-based interval sequence, alternating from an easy to a hard pace without stopping.

1-min easy pace,	1-min hard pace
2-min easy,	2-min hard
3-min easy,	3-min hard
1-min easy,	1-min hard
2-min easy,	2-min hard
3-min easy,	3-min hard

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Go for a few Recovery miles, do a N+TC workout or take the whole day off. Give your body whatever it craves today.

13 WEEKS TO GO BUILD UP STRENGTH

The training so far has had its greatest effect on your strength. This week you will test that by taking on more strength work. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

(16x) 400 metres alternating between your 10km pace and your 5km pace.

Follow each **400**-metre interval with **2 minutes** of rest.

RECOVERY

Focus on control as you recover from your last workout. 3-7 Recovery miles should do the trick. Gradually build speed from your first mile to your last.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

ENDURANCE 10 MILES

Your longest run yet. Run this distance consistently to prepare your mind and body for race day.

Now that you've made it this far, start to pay more attention to the quality of your pace over the course of your runs. Try to maintain a pace that is **60-90 seconds** slower than your goal pace for race day.

SPEED

HILLS

Run up a **short** hill at your **Mile** pace for **25** seconds. Repeat **6**x.

Run up a **long** hill at your **5km** pace for **60 seconds**. Repeat **6x**.

Run up a **short** hill at your **Mile** pace for **25 seconds**. Repeat **6x**.

Jog back downhill between intervals.

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Go for a few Progression miles, do a N+TC workout or take the whole day off. Give your body what it craves today.

Your endurance has improved. This week you will put it to work. Longer intervals, longer runs and a longer Long Run are on the menu. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

RECOVERY

Get the most out of today with a 3-7 mile run that lets you recover as efficiently as possible. Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

1000 metres at	10km	pace
500 metres at	5km	pace
500 metres at	5km	pace
200 metres at	Mile	pace
400 metres at	5km	pace
400 metres at	5km	pace
(5x) 200 metres at	Mile	pace
90 seconds of recovery	after ea	ach interval.

ENDURANCE 12 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

In these early weeks, the goal is to get your body used to longer distances. Don't worry too much about the pace; it should feel comfortable. After the run, look over your mile splits on the Nike+ Running App, which will serve as a great benchmark for future runs.

SPEED TRACK

(8x) 100-metre Strides

- (2x) 1200 metres at 10km pace (1x) 1200 metres at Marathon pace
- (2x) 1200 metres at 10km pace (8x) 100-metre Strides

3 minutes of recovery between each interval.

RECOVERY

We recommend recovering with a 2-5 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

PICK UP THE PACE

This week, you're going to get comfortable with being uncomfortable. Break out of the paces you've set for yourself and try experimenting with new paces that test your limits. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

	SPEED	
	TRACK	
RECOVERY 	 (4x) 200 metres at Mile pace 400 metres at 5km pace (4x) 200 metres at Mile pace 400 metres at 5km pace (4x) 200 metres at Mile pace 400 metres at 5km pace (4x) 100 metres as turnarounds 60 seconds' recovery after 200 s 	RECOVERY
Recover from your last effort with a 3-7 mile Progression Run. Start slow and quicken your	2 minutes' recovery after 400 s	The purpose of today is to recover. Try a 2-5 mile run that gradually builds in speed so your
pace over the course of your run.	ENDURANCE	last mile is your fastest mile.
	14 MILES	
	Your longest run yet. Run this distance consistently to prepare your mind and body for race day.	
RECOVERY	Now that you've made it this far, start to pay more attention to the quality of your pace over the course of your runs. Try to maintain a pace that is 60-90 seconds slower than your goal pace for race day.	RECOVERY
Easy does it. Run a few Recovery miles, do a N+TC workout or take the whole day off.		Go for a few Recovery miles, do a N+TC workout or take the whole day off. Give your body whatever it craves today.
	SPEED	
	TEMP0	
	(4x) 150-metre Strides	
	3-mile Tempo	
	(4x) 150-metre Strides	

R Pi

TIME TO EVOLVE

You are a different athlete than you were when this started. Now it's time to do the work to become a stronger, faster and better athlete. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

This week, training shifts from foundational running and base workouts to getting race ready. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

16 x 200 metres alternating between your Mile pace and your 5km pace.

Follow each **200**-metre interval with **90 seconds** of rest.

RECOVERY

Get the most out of today with a 3-7 mile run

that lets you recover as efficiently as possible.

Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles,

doing a N+TC workout or take the day off.

ENDURANCE

18 MILES

Get ready to go the distance on race day with your week's longest run.

Remember to pay more attention to the quality of your pace over the course of your runs. Try to maintain a pace that is **60-90 seconds** slower than your goal pace for race day.

SPEED HILLS

Run up and over a hill 9x.

Don't just stop at the top of the hill-run for an additional **20 seconds** when you reach the top.

RECOVERY

We recommend recovering with a 2-5 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Go for a few Progression miles, do a N+TC workout or take the whole day off. Give your body what it craves today.

You have handled it all. Long Runs. Speed Runs. Progression Runs. It's time to run these miles confidently. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

RECOVERY

Recover from your last effort with a 3-7 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Easy does it. Run a few Recovery miles, do a N+TC workout or take the whole day off.

TRACK(2x) 200 metres at
Split 800: 600 metres at
400 metres at
400 metres atMile
Split 800: 600 metres at
Split 800: 600 metres at
Split 800: 600 metres at
400 metres atMile
Split 800: 600 metres at
Split 800: 600 metres at
Split 800: 600 metres at
Split 800: 600 metres at
Split 800: 600 metres atMile
Split 800: 600 metres at
Split 800: 600 metres 800 me

(2x) 200 metres at Mile pace
60-second recovery after 200-metre intervals.
2-minute recovery after all other intervals.

ENDURANCE 14 MILES

This is your longest run of the week. Run this distance consistently to build your endurance for race day.

Remember to pay more attention to the quality of your pace over the course of your runs. Try to maintain a pace that is **60-90 seconds** slower than your goal pace for race day.

SPEED

TRACK

1 mile at your 10km pace 400 metres at Mile pace 800 metres at 5km pace

Follow each interval with 3 minutes of recovery.

Repeat series 2x.

RECOVERY

The purpose of today is to recover. Try a 2-5 mile run that gradually builds in speed so your last mile is your fastest mile.

RECOVERY

Go for a few Recovery miles, do a N+TC workout or take the whole day off. Give your body whatever it craves today.

7 WEEKS TO GO EMBRACE FAST

You have been getting faster each week. Now it's time to be as fast as you can. This week you will be working on both your speed and strength. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

RECOVERY

Focus on control as you recover from your last workout. 3-7 Recovery miles should do the trick. Gradually build speed from your first mile to your last.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off. 400 metres at (2x) 400 metres at 400 metres at

10kmpace5kmpaceMilepace

2-minute recovery between each interval. Repeat series 4x.

ENDURANCE 18 MILES

Get ready to go the distance on race day with your week's longest run.

Remember to pay more attention to the quality of your pace over the course of your runs. Try to maintain a pace that is **60-90 seconds** slower than your goal pace for race day.

> SPEED _____ FARTLEK

1 mile at your Tempo pace

Follow with this Fartlek sequence: 1 min at a hard pace, 30 sec easy pace 2 min hard, 1 min easy 3 min hard, 1.5 min easy 3 min hard, 1.5 min easy 2 min hard pace, 1 min easy 1 min at a hard pace, 30 sec easy 1 mile at Tempo pace

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Go for a few Progression miles, do a N+TC workout or take the whole day off. Give your body what it craves today.

This week is a great opportunity to look ahead to the athlete you want to be. Be that athlete now. Take on some faster paces and consider adjusting your race goals to match the runner you've become. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPFFD

RECOVERY

Get the most out of today with a 3-7 mile run that lets you recover as efficiently as possible. Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

	OTEED	
	TRACK	
200 metres at	Mile pace 45-sec recove	ery
800 metres at	10km pace 2-min recovery	y
200 metres at	Mile pace 45-sec recover	ery
600 metres at	10km pace 2-min recovery	y
200 metres at	Mile pace 45-sec recove	ery
400 metres at	10km pace 2-min recovery	y
800 metres at	5km pace 45-sec recover	ery
200 metres at	Mile pace 2-min recovery	y
600 metres at	5km pace 45-sec recover	ery
200 metres at	Mile pace 2-min recovery	y
400 metres at	5km pace 45-sec recover	ery
200 metres at	Mile pace	

ENDURANCE 14 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

You're almost there! For the last six weeks of training, monitor your average pace over the course of your runs. The mix of pace and distance will serve as an important ingredient to your success on race day.

SPEED _____ FARTLEK

1000 metres at	10km	pace	
1000 metres at	Tempo	pace	
1000 metres at	10km	pace	
1000 metres at	Tempo	pace	
1000 metres at	10km	pace	
1000 metres at	Tempo	pace	
(6x) 100-metre strides			

2-minute rest between each interval. 30 seconds between Strides.

RECOVERY

We recommend recovering with a 2-5 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

You are fit, strong and ready to take on any workout. The miles will start to pass by more quickly. Make sure you appreciate what you have done and what you are doing. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

RECOVERY

Recover from your last effort with a 3-7 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Easy does it. Run a few Recovery miles, do a N+TC workout or take the whole day off.

300 metres at	Mile pace 45-sec recovery
400 metres at	5km pace 2-min recovery
500 metres at	5km pace 2-min recovery
600 metres at	10km pace 2-min recovery
500 metres at	5km pace 2-min recovery
400 metres at	5km pace 2-min recovery
300 metres at	Mile pace 45-sec recovery

ENDURANCE

Get ready to go the distance on race day with your week's longest run.

For the last five weeks of training, monitor your average pace over the course of your runs. The mix of pace and distance will serve as an important ingredient to your success on race day.

SPEED

TEMPO

4 mile Progression Run averaging your **Tempo** pace.

(8x) 100-metre Strides

RECOVERY

The purpose of today is to recover. Try a 2-5 mile run that gradually builds in speed so your last mile is your fastest mile.

RECOVERY

Go for a few Recovery miles, do a N+TC workout or take the whole day off. Give your body whatever it craves today.

Your training will hit its peak this week. Be prepared to work hard, be tired and enjoy every minute of it. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

RECOVERY

Focus on control as you recover from your last workout. 3-7 Recovery miles should do the trick. Gradually build speed from your first mile to your last.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

SPEED TRACK

Start out your session with a **2**-mile time trial-running at your race-day pace. **10-minute**

recovery atte	er Z mile	S.
200 metres at	10km	pace
200 metres at	5km	pace
200 metres at	Mile	pace
200 metres at	10km	pace
200 metres at	5km	pace
200 metres at	Mile	pace
60-second recovery	between	intervals

ENDURANCE 16 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

You're almost there! For the last four weeks of training, monitor your average pace over the course of your runs. The mix of pace and distance will serve as an important ingredient to your success on race day.

SPEED _____ PROGRESSION

Run **9 miles** as a Progression Run. Your pace should drop so the last **4 miles** are run at a **Tempo** pace.

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Give your body what it craves today by running a few easy miles, doing a N+TC workout or take the day off.

3 WEEKS TO GO SHARPEN EVERY STEP

You don't taper. You sharpen. This week the speed picks up but the recovery picks up even more. It's quality running and quality recovery from now on. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

Run 1 Mile: Alternate running 200 metres at Tempo pace then 200 metres at Mile pace. Follow with 4-minute recovery.

Run **1200 m: 200 m** at **Tempo** pace then **200 m** at **Mile** pace. **3-minute** recovery.

Run 800 m: 200 m at Tempo pace then 200 m at Mile pace. 2-minute recovery. Run 400 m: 200 m at Tempo pace then 200 m at Mile pace.

ENDURANCE 12 MILES

Get ready to go the distance on race day with your week's longest run.

For the last three weeks of training, monitor your average pace over the course of your runs. The mix of pace and distance will serve as an important ingredient to your success on race day.

SPEED

HILLS

Run uphill for **2 minutes**–preferably **90 seconds** up and **30 seconds** over a crest. Repeat **6x**.

If you don't have a hill, do a **2-minute** Progression Run that builds from a **10km** to a **Mile** pace and repeat **6x**.

Whether on a hill or flat, allow for a full recovery between intervals.

RECOVERY

We recommend recovering with a 2-5 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Go for a few Progression miles, do a N+TC workout or take the whole day off. Give your body what it craves today.

RECOVERY

Get the most out of today with a 3-7 mile run that lets you recover as efficiently as possible. Build your speed gradually so your first mile is your slowest and your last is your fastest.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

You have done the training. Now it's time to maintain this body of work. As the intensity winds down it's important to focus on sleep, hydration, diet and fun. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

SPEED

TRACK

RECOVERY

Recover from your last effort with a 3-7 mile Progression Run. Start slow and quicken your pace over the course of your run.

RECOVERY

Easy does it. Run a few Recovery miles, do a N+TC workout or take the whole day off.

(4x) 200 metres at (2x) 400 metres at (4x) 200 metres at (2x) 400 metres at (4x) 200 metres at

10kmpace5kmpace10kmpaceMilepace

Mile pace

60-second recovery between each interval.

ENDURANCE 10 MILES

Running this distance consistently will help prepare the body and mind to go the distance on race day.

For the last two weeks of training, monitor your average pace over the course of your runs. The mix of pace and distance will serve as an important ingredient to your success on race day.

> SPEED TRACK

1.5-mile Recovery Run

(2x) 100-metre Strides1000 metres at Tempo pace(2x) 100-metre Strides1000 metres at Tempo pace

1.5 mile Recovery Run

RECOVERY

The purpose of today is to recover. Try a 2-5 mile run that gradually builds in speed so your last mile is your fastest mile.

RECOVERY

Go for a few Recovery miles, do a N+TC workout or take the whole day off. Give your body whatever it craves today.

THE STARTING LINE

You've made it. This week, run strong and confident. Use what you have learned and the progress you have made. You are ready to take the line. You can modify the following sequence to suit your week, but don't do Speed and Endurance runs back to back and stick to the recommended miles. To round out your training, add N+TC workouts into your routine to get fit, fast.

RECOVERY

Focus on control as you recover from your last workout. 3-7 Recovery miles should do the trick. Gradually build speed from your first mile to your last.

RECOVERY

Today is about recovering. Give your body what it craves by running a few Recovery miles, doing a N+TC workout or take the day off.

SPEED TRACK

(2x) 200 metres at	Mile	pace
(2x) 400 metres at	5km	pace
800 metres at	10km	pace
(2x) 400 metres at	Marathon	pace
(2x) 200 metres at	Mile	pace

2-minute recovery between each interval.

RACE DAY

You've made it. Run strong and confidently this week. Use what you have learned and the progress you have made. You are ready to take the line.

RECOVERY

Recovery miles are as important as your Speed and Endurance Runs. Try running 2-5 miles progressively today. Start slow and gradually build your speed so your last mile is faster than your first.

RECOVERY

Go for a few Progression miles, do a N+TC workout or take the whole day off. Give your body what it craves today.

SPEED TRACK

2-mile Recovery Run

(8x) 100-metre Strides

1-mile Recovery Run

SAMPLE PLAN BREAKDOWN

/////

Combining Speed, Endurance and Recovery, this 18-week training plan was designed to adapt to your experience level and intended to be uniquely flexible, allowing you to get the most out of your training. Use this as a visual guide and get ready to tackle Marathon.

	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY	SATURDAY	SUNDAY
18	3-7 MILES	TRACK	RECOVERY	HILLS	2-5 MILES	6 MILES	RECOVERY
17	3-7 MILES	TRACK	RECOVERY	STRENGTH	2-5 MILES	8 MILES	RECOVERY
16	3-7 MILES	TRACK	RECOVERY	STRENGTH	2-5 MILES	6 MILES	RECOVERY
15	3-7 MILES	TRACK	RECOVERY	STRENGTH	2-5 MILES	10 MILES	RECOVERY
14	3-7 MILES	TRACK	RECOVERY	FARTLEK	2-5 MILES	8 MILES	RECOVERY
13	3-7 MILES	TRACK	RECOVERY	HILLS	2-5 MILES	10 MILES	RECOVERY
12	3-7 MILES	TRACK	RECOVERY	TRACK	2-5 MILES	12 MILES	RECOVERY
11	3-7 MILES	TRACK	RECOVERY	TEMPO	2-5 MILES	14 MILES	RECOVERY
10	3-7 MILES	TRACK	RECOVERY	TEMPO	2-5 MILES	16 MILES	RECOVERY
09	3-7 MILES	TRACK	RECOVERY	HILLS	2-5 MILES	18 MILES	RECOVERY
08	3-7 MILES	TRACK	RECOVERY	TRACK	2-5 MILES	14 MILES	RECOVERY
07	3-7 MILES	TRACK	RECOVERY	FARTLEK	2-5 MILES	18 MILES	RECOVERY
06	3-7 MILES	TRACK	RECOVERY	FARTLEK	2-5 MILES	14 MILES	RECOVERY
05	3-7 MILES	TRACK	RECOVERY	TEMPO	2-5 MILES	20-22 MILES	RECOVERY
04	3-7 MILES	TRACK	RECOVERY	PROGRESSION	2-5 MILES	16 MILES	RECOVERY
03	3-7 MILES	TRACK	RECOVERY	HILLS	2-5 MILES	12 MILES	RECOVERY
02	3-7 MILES	TRACK	RECOVERY	TRACK	2-5 MILES	10 MILES	RECOVERY
01	3-7 MILES	TRACK	RECOVERY	TRACK	RECOVERY	3 MILES	MARATHON

RUN SMARTER. TRAIN BETTER.

N+TC APP

YOUR PERSONAL TRAINER. Designed by Nike. Powered by Friends.

Recover better and get stronger during your training with the N+TC App. Choose from over 100 workouts by Nike Master Trainers and top athletes, get motivation from your crew, connect with the N+TC community and train better together. Challenge yourself to earn NikeFuel and N+TC minutes that are synced to your Nike+ profile.

You can download the N+TC App and the Nike+ Running App from the iTunes® App Store for iPhone® and iPod Touch® or from Google Play™ for Android™ phones.

NIKE+ RUNNING APP

COME RUN WITH US.

Crush your training with the Nike+ Running App. Track your route, distance, pace, time and calories, and get real-time audio feedback to run better. Share photos, compare progress and get in-run cheers from friends to motivate you while you chase your goals.