

Marathon Advanced Training Plan

Marathon Advanced Training Plan

Contents

Introduction

- Before you begin . . .
- Safety first
- Health-status safety checklist
- The marathon

1 Getting started

- Specialist gear
 - Shoes
 - Socks
 - Shorts and tights
 - Tops
 - Gloves
 - Hats
 - Sports bras

2 Principles of training

3 Structuring your sessions

- Warm-up
- Mobility
- Main session
- Cool-down
- Flexibility

4 Additional training

- Flexibility training
- Cross-training
- Resistance training

5 Advanced Marathon Training Plan

- Programme notes
- Terminology
- 16-week training plan

Conclusions

Lifeboats

Marathon Advanced Training Plan

● Introduction

● Before you begin . . .

Congratulations, you're running the marathon and looking to improve. From beginning your specific marathon training, to lining up at the start and finishing; preparing for and running in the marathon is always an experience that you will never forget. This advanced training plan focuses on everything you need to get started, sensible precautions to take, and it also contains a week-by-week structured programme that will convert you into a fitter, healthier, successful marathon runner. However, before you don your trainers and start that first training session, take a little time out to check a few safety considerations.

● Do you have the right training plan?

It could be dangerous to follow the advanced training plan if you are really a beginner or intermediate runner. If the following applies to you, you have the correct plan. However, if your current level of running training is less than the following, you may need the beginner or intermediate plan.

Current level of running training	Approximate expected finishing time band
● You are already a runner	2h 45m – 3h 15m
● You have been running for a year or more.	
● Your weekly long run is currently at least 15 miles.	
● You have competed in 10k and half marathon events.	
● You are currently comfortable with running approximately 40 miles per week.	
● You have already completed a marathon and are looking to improve your time.	

Marathon Advanced Training Plan

● Safety first

To start with, it is vitally important to ensure that it is safe for you to begin an exercise programme. Complete the safety checklist below and if you answer YES to one or more questions, or alternatively, if you are at all concerned about starting training, then make an appointment with your doctor for a check-up before you start.

● Health-status safety checklist

- | | | | |
|----------|---|-----|-----------------------|
| 1 | Are you aged over 30 and/or have not exercised for some time? | Y/N | <input type="radio"/> |
| 2 | Do you suffer from any medical conditions? | Y/N | <input type="radio"/> |
| 3 | Are you a smoker or have recently given up smoking? | Y/N | <input type="radio"/> |
| 4 | Have you undergone any surgery in the past two years? | Y/N | <input type="radio"/> |
| 5 | Are you suffering from any injuries? | Y/N | <input type="radio"/> |
| 6 | Are you currently on any prescribed medication? | Y/N | <input type="radio"/> |
| 7 | Are you unsure about beginning an exercise programme? | Y/N | <input type="radio"/> |

Once you have the all-clear from your doctor then you're ready to step out on the road to marathon fitness.

Marathon Advanced Training Plan

● The marathon

The marathon is one of life's great challenges – and open to all! The late Chris Brasher dubbed it 'the great suburban Everest' which is an extremely apt description. There are numerous marathon events throughout the UK, from the world famous Flora London Marathon to smaller events such as those at Sheffield, Luton and even Loch Ness. Some are incredibly scenic such as the New Forest marathon, others offer fast, flat courses like Abingdon but each has its own particular atmosphere. Further afield, most international cities stage marathons, with New York, Paris, Berlin, Chicago some of the big hitters. Whichever event you choose, stepping up to the challenge of training for and completing 26.2

miles is an incredible experience no one ever forgets.

Additionally, improving on a previous best time is extremely satisfying as you reap the fruits of your training through improved levels of fitness. Completing the marathon is a magnificent achievement wherever you finish in the field and this training plan steps you through to race day competitor and includes a multitude of tips and advice to help you reach your marathon goal.

Marathon Advanced Training Plan

Getting started

● Specialist gear

You're already a runner and have experience of training and racing. You will already own many items of kit but specific kit items can not only aid your training and racing comfort, they can also improve your performance. Your target is to knock time off your current marathon PB and choose the correct kit can help you run faster and more efficiently. The most important point is that you have suitable clothing (particularly footwear) and that you feel comfortable in everything. The most technical and most important kit you need to buy are your running shoes and to replace them regularly. You may want to consider racing shoes for the event, which are lighter, stripped down versions of conventional trainers.

Shoes

Correct footwear is one area where you should never compromise. Good running shoes are an investment in comfort, protection and injury prevention and it is worth visiting a specialist sports footwear retailer rather than a chain store and discussing your requirements with them. A specialist retailer with gait analysis and pressure plate testing will be able to assess your requirements and recommend suitable shoes for your particular gait and running style. If you decide on racing shoes, they usually have less cushioning and motion control systems than standard trainers, so discuss your plans with your retailer. Racing shoes can be 50% lighter than training shoes and can make a big difference to your race times. Studies estimate that a time gain of up to 10 seconds per mile can be achieved with lightweight shoes, potentially knocking almost 4 ½ minutes off your PB.

Lifeboats

Getting started continued... ❖❖❖

©realbuzz.com

Marathon Advanced Training Plan

Socks

Advanced, lightweight and foot-specific socks (left and right fitting socks) have a great benefit in that they hug the foot better and there is no excess sock floating around in the shoe which may cause blisters. Modern types have specially designed wicking areas to help keep your feet dryer, together with more cushioning at the heel and forefoot. In addition to racing flats, specialist socks can further enhance your race day performance.

Shorts and tights

After socks come shorts, or when it is colder, tights. Shorts should be comfortable, lightweight and have the ability to wick away sweat when you train. Elastic-only shorts often move down a little, especially in wet conditions, so choose specific, lightweight shorts with both elastic and a draw-string waist.

When the weather is colder it is advisable to wear tights to keep your legs warmer and thus reduce the chance of injury. Fabric technology has exploded recently with the aid of new synthetic materials and NASA technology. This has aided running no end with high tech materials filtering down to basic running kit like tights and t-shirts. The running tights are available which hug the legs more efficiently and stop the wind and rain penetrating the leg itself. This helps in reducing injuries from cold muscles and also means that you can enjoy running when the weather is a little worse than ideal. Only diehard older runners now wear loose fitting cotton tights.

The fashionable and technological knowledgeable runners are choosing high tech garments that help them in their running. Your tights should be snug fitting and comfortable. It is important to try them on before you buy because many manufacturers have different cuts to suit different styles of runner. Generally the more expensive the tights, the more comfortable they will be and the better at keeping you cool in summer and warm in winter.

Marathon Advanced Training Plan

Tops

Short and long-sleeve t-shirts have also benefited, like tights, from technological advances. The mid to top range t-shirts all wick away sweat to keep you cooler and allow a greater air circulation through the fabric. They feel very lightweight but have the properties to keep you warm or cool depending on when and how you wear them. Running t-shirts should be reasonably tight but not figure-hugging and likewise they shouldn't flap around when you run in them. It is a fine balance between well-fitted and slightly baggy that you should aim for. With long sleeve t-shirts, you should aim to get ones with cuffed sleeves so they stay down around your wrists. If there are no cuffs then the sleeves often ride up your arms when you run and this can be both annoying and cold.

Similarly, for hot weather training, modern vests are also designed with technological, wicking fabrics that also help air circulate around your body to aid cooling.

When the weather gets really cold or wet it is advisable to run in a gillet or a long-sleeve waterproof top. These offer excellent wind-stopping and rain-resistance capabilities and can keep you warm and dry throughout any run. Gillets are sleeveless jackets and ideal for quicker running in slightly warmer climates while full long-sleeve waterproofs are better for colder and wetter climates. The gillies at the top end are very high tech and guaranteed waterproof and windproof. Cheaper versions will be fine for most running conditions but they will sacrifice certain aspects like being 100% waterproof or windproof. Being prepared for cooler conditions enables you to stay warm, dry and enjoy the run more. In warmer climates the new fabrics and technologies enable you to train harder by staying cooler and wicking away sweat and moisture from the body. Both of these mean you can't blame the weather for not training anymore and you can get and stay fitter all year round now in comfort and style.

Marathon Advanced Training Plan

Gloves

These should be lightweight and comfortable. Only in extreme weather will you need to wear thick running gloves (which even in the UK should be unlikely through the summer!) and more often than not you will heat up enough to be okay in the normal thin type. Woollen gloves are the norm because they are cheap to buy but they don't offer the same waterproof and wind stopper capabilities of the new high tech fabrics. Woollen gloves will be fine for most runners but if you are venturing out into colder or wetter climates, it is worth investing in a high tech pair. Running with cold hands can ruin the experience for you, so choose carefully when you buy, especially if it is near wintertime.

Hats

Hats are similar to gloves in that woollen ones are the norm because they are easy to get hold of and cheap. The more high tech versions such as fleece offer wind stopping capabilities and some are waterproof as well. Caps offer greater protection from the rain, snow and sun but often they can get blown off in windy conditions. They don't offer the same warmth capabilities as woollen/high tech fabrics but they are good when you need better protection from the elements. In addition, they are better for runners who wear glasses because they help the glasses from getting rain or snow on.

Marathon Advanced Training Plan

Sports bras

It is important to wear a sports bra that fits you snugly and gives adequate support for running. The bust is only held in place by the skin around it and the Coopers Ligaments and when the bust moves, these ligaments can stretch result in a permanent droop. In addition, this movement can be painful and leads many women to avoid certain activities that could be enjoyed with a good sports bra! Everyone is different and you may well need to try on a few different products before finding what is just right for you.

- So does your sports bra fit?
- Your bra should fit snugly under the bust without being uncomfortably tight.
- All of your bust should fit in the bra without any bulges around the sides.
- The shoulder straps should not dig in (for larger busts wider straps are more comfortable).
- When you run there should be significantly less bounce than with a normal bra
- Most ladies should only need to wear one sports bra even for high impact activities.

There are many excellent bras on the market, which come in a large range of sizes and colours offering every different level of support.

Marathon Advanced Training Plan

2 Principles of training

It is common to think that when a training improvement is made, for example running further or running a faster time over a particular distance, that the improvement has been made at that specific time. In fact that is not the case, the improvement has been made some time previously, following an earlier training session. During the training session, it is the measurable results that are registered in the form of quicker times or further distances. This is because of the way the body responds to training. When exercising, the body is challenged. Following a training session, when the body is at rest, it adapts, gets stronger and improvements can be measured during a subsequent session. Hence the most important component of any training programme is rest, so that the body is able to adapt to training. Less is very often more in the long term and inadequate rest can result in excessive fatigue, loss of motivation and at worst, injury.

As an advanced runner, looking to improve on your existing race times, it is easy to think that the best training strategy is to continually increase both your mileage and training intensity. However, if you neglect rest from your training programme, you will never be able to perform at your optimum level and those elusive PB's may never be reached.

Lifeboats

©realbuzz.com

Marathon Advanced Training Plan

Structuring your sessions

Whatever your experience, to get the most out of your training, you should adhere to the following sequence each time you train:

● Warm-up

The warm-up, raises the heart-rate, gets blood flowing to the working muscles and prepares the body for exercise. It should be for a minimum of five minutes and replicate the movements or activities of the main session.

For example: when beginning a run, 5-10 minutes very easy jogging will prime the body for the main training session.

● Mobility

Some basic actions to put the limbs through the range of movement that the main session requires will ensure that the joints are loosened up, lubricated and will function more efficiently.

● Main session

This will form the bulk of the training session. For example: a brisk 5-mile run.

● Cool-down

The cool-down should be at a lower intensity than the main session and should bring the body temperature and heart rate closer to pre-exercise levels. Additionally, waste by-products of exercise will be flushed from the muscles and tissues, accelerating recovery before the next training session.

For example: the cool-down should be a minimum of 5-10 minutes light CV. Jogging is ideal.

● Flexibility

Stretching exercises should be carried out after the main session and cool-down as the body is in a greater state of relaxation than at the beginning of the session. 5-10 minutes spent stretching the muscles worked will maintain suppleness.

Marathon Advanced Training Plan

4 Additional training

Obviously running forms the core of all your training because you are training to condition your body to complete 26.2 miles as fast as possible. However, it is also beneficial to incorporate other types of training in your programme, so that you toe the start line in the best possible shape.

● Flexibility training

There are a multitude of flexibility exercises for stretching every muscle in the body. Primarily, you need to focus on leg stretches to keep your muscles long, supple and injury free. See the realbuzz.com guide: 'Exercises and stretches – The no-nonsense guide' for specific examples of flexibility training. The key is to ensure that the muscles that have been utilised during your workout are stretched at the end of the training session.

For example: at the end of your run and cool-down, spend a few minutes stretching the hamstrings, quadriceps, calves and adductors.

● Cross-training

Cross-training is the name given to other forms of training that complement your running training. Cross-training can be extremely beneficial because it allows your body to recover from a run whilst still providing training benefits. Running is a very repetitive activity that if not carried out correctly, can lead to overuse injuries. By occasionally adding different activities to your programme, you keep fresh and significantly reduce any injury risk.

For example: the day after a long endurance training run, a light swimming session or bike ride will still provide cardiovascular benefits but without the same loading on muscles that have been fatigued from running.

Marathon Advanced Training Plan

● Resistance training

Resistance training is extremely beneficial to complement your running; strengthening all around the body and correcting any muscle imbalances. The range of resistance training exercises for training specific muscles is immense, (see the realbuzz.com guide: 'Exercises and stretches – The no-nonsense guide') and can enhance your running performance through improved posture and all-round strength.

Resistance exercises should be carried out on non-running days to avoid over fatigue and also so that the quality of your running training is not compromised.

For more information on suitable supplementary resistance training, see the realbuzz.com training plan 'Muscle up!' for a comprehensive resistance training programme.

Lifeboats

© realbuzz.com

Marathon Advanced Training Plan

Advanced Marathon 16-week Training Plan

● Plan notes

This programme is a day-by-day 16-week schedule. The plan assumes:

- You are a regular runner.
- You have been running for a year or more.
- Your weekly long run is currently at least 15 miles.
- You have competed in 10k and half marathon events.
- You are currently comfortable with running approximately 40 miles per week.
- You have already completed a marathon and are looking to improve your time.

For each session in the plan, follow the protocols for warm-up, mobility, main session, cool-down and flexibility outlined earlier. Start at week one but if your training is slightly ahead, you can jump in at a later week. Simply check the week-by-week chart to see which week matches your current activity levels and then start at that point.

There is flexibility within the programme for switching training sessions around during the week to fit in with your other commitments such as work, home, family etc. The key point is to ensure that your training is balanced each week, including flexibility, CV and rest.

Lifeboats

Advanced marathon training continued... ❖❖❖

©realbuzz.com

Marathon Advanced Training Plan

realbuzz.com **top tip**

Don't be a slave to the programme! The training programme is designed with rest days, recovery sessions and lower volume weeks. This will ensure your body has time to adapt to the training. However, every runner is different and if you feel that an extra days rest will be beneficial to your training, simply take out one of the shorter sessions in that week.

If you find it difficult to complete some weeks due to lack of time, always try to complete the long run and quality sessions. The most important factor with training for the marathon is to build endurance, followed by speed endurance, so try to complete all the long runs and interval/fartlek/hill sessions.

Avoid over-reaching and extending all your training runs in an attempt to improve faster. If you wish to run more miles, choose the optional extra morning/lunchtime runs described for each week but keep them easy and relaxed.

● Terminology

The programme will frequently refer to the term 'fartlek'. Fartlek is a Swedish word that means speed-play. A fartlek session is an unstructured, quality training session, where instead of running at a uniform pace, you vary the pace throughout the run, depending on how you feel. For example, a 7-mile fartlek session could be:

- Warm-up for 1 mile
- Run hard for 1 mile
- Easy jog recovery for ½ mile
- Alternately sprint and jog for ½ mile
- Steady running for 1 mile
- Race pace for 2 miles
- 1 mile cool-down

The key thing with a fartlek session is that you simply run as you feel, backing off when you start to tire, speeding up if and when you want to and for as long as you like.

Marathon Advanced Training Plan

16-week Training Plan

Week 1 The start			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	6 miles steady		6
Tues	3 x 1 mile (2 mins recovery between miles), + warm-up and cool-down.	Programme will typically contain two quality sessions per week.	5
Wed	Resistance training session	All-over body programme, including core.	
Thurs	5 miles easy	Recovery from Tues and Wed.	5
Fri	6 x 800m (1 minute recovery) + good warm-up and cool-down		5
Sat	5 miles brisk		5
Sun	17 miles taken very easily		17
Total weekly mileage			43-53

Week 2 First race			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	Easy 5 miles		5
Tues	2 x 2 miles (4 minutes recovery) + warm-up and cool-down		6
Wed	Resistance training as per week 1		
Thurs	Steady 6-7		6-7
Fri	8 miles hilly fartlek		8
Sat	5 miles easy		5
Sun	10K race + good warm-up and cool-down	Maximum effort, record time.	9
Total weekly mileage			39-50

Marathon Advanced Training Plan

Week 3 Building long runs			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	6 miles, starting slowly		6
Tues	Mile repetition session as per week 1	Look to improve times.	5
Wed	10 miles steady		10
Thurs	Resistance training session		
Fri	6 x 800m (1 minute recovery) + good warm-up and cool-down		5
Sat	Rest		
Sun	18 miles steady	Start easily.	18
Total weekly mileage			44-54

Week 4 Endurance race week			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	5 miles recovery run		5
Tues	8 x 1,000m (2 mins recovery between each) + warm-up and cool-down.		7
Wed	Resistance training session		
Thurs	10 miles steady, off-road if possible.		10
Fri	6 x 1 mins with equal distance jog recoveries, + warm-up and cool-down.		5
Sat	3 miles easy jog		
Sun	½ marathon race or equivalent time-trial, + warm-up and cool-down	Full effort, record time.	15
Total weekly mileage			42-52

Marathon Advanced Training Plan

Week 5 Long run hits 20 miles			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	Easy swimming or cycling for 35 mins.	Try and get a massage if possible.	
Tues	Steady 6 miles		6
Wed	Resistance training + easy 3-mile jog afterwards		3
Thurs	10 miles even pace run	Slower than marathon pace.	10
Fri	4 x 1 mile (2 minute recoveries) + warm-up and cool-down		6
Sat	4 miles easy		4
Sun	20 miles steady pace	Start easily.	20
Total weekly mileage			49-59

Week 6			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	Rest		
Tues	Hill session. 8 x long hill repetitions (3 mins each approx) + warm-up and cool-down		6
Wed	Steady 6 miles		6
Thurs	Off-road fartlek	Go as you please.	9
Fri	6 x 1 minute with equal distance jog `recoveries, + warm-up and cool-down		5
Sat	5 miles easy		5
Sun	10 mile time-trial + warm-up and cool-down		12
Total weekly mileage			43-53

Marathon Advanced Training Plan

Week 7			
Day	Training	Training notes	Mileage
Optional	2 early morning runs totalling 10 miles		0-10
Mon	Steady 6 miles		6
Tues	3 x 2 miles (3 minutes recovery) + warm-up and cool-down		8
Wed	4 miles relaxed run		4
Thurs	Resistance training session		
Fri	Brisk 8 miles		8
Sat	Rest		
Sun	21 miles slow		21
Total weekly mileage			47-57

Week 8 Mini taper & half marathon race			
Day	Training	Training notes	Mileage
Mon	4 miles easy jog, ideally off-road		4
Tues	7 miles fartlek		7
Wed	Resistance training session		
Thurs	6 miles steady		6
Fri	Rest		
Sat	2 miles easy jog		2
Sun	½ marathon race + warm-up and cool-down	Look to beat week 4 time.	15
Total weekly mileage			34

Lifeboats

Advanced marathon training continued... ❖❖❖

©realbuzz.com

Marathon Advanced Training Plan

Week 9 Building up again			
Day	Training	Training notes	Mileage
Optional	3 easy early morning or lunchtime runs totalling 15 miles		0-15
Mon	Easy swim or cycle for 30 minutes		
Tues	Resistance training session		
Wed	4 x 1 mile (2 minute recoveries) + warm-up and cool-down		6
Thurs	10 miles steady pace		10
Fri	8 miles fartlek with 3 minute efforts throughout		8
Sat	5 miles light		5
Sun	22 miles steady pace		22
Total weekly mileage			51-66

Week 10			
Day	Training	Training notes	Mileage
Optional	3 easy early morning or lunchtime runs totalling 15 miles		0-15
Mon	5 miles easy		5
Tues	8 x 800 metres (1 minute recoveries) + warm-up and cool-down		6
Wed	12 miles steady	Ideally off-road.	12
Thurs	Resistance training session		
Fri	8 x 1 minute with equal distance jog recoveries, + warm-up and cool-down		6
Sat	5 miles easy		5
Sun	15-mile fast pace run	Run as a time-trial	15
Total weekly mileage			49-64

Lifeboats

Advanced marathon training continued... ..

©realbuzz.com

Marathon Advanced Training Plan

Week 11			
Day	Training	Training notes	Mileage
Optional	3 easy early morning or lunchtime runs totalling 15 miles		0-15
Mon	6 miles relaxed, ideally off-road		6
Tues	10 miles, including 8 x 2 minute hill efforts		10
Wed	Resistance training session		
Thurs	Steady 6 miles		6
Fri	7 miles starting slowly, building to ½ marathon race pace.		7
Sat	Rest		
Sun	24 miles easy pace	Start slowly	24
Total weekly mileage			53-68

Week 12 Mini taper and 10k race			
Day	Training	Training notes	Mileage
Optional	2 easy early morning or lunchtime runs totalling 10 miles		0-10
Mon	5 miles easy off-road run		5
Tues	4 x 1 mile (2 minute recoveries) + warm-up and cool-down		6
Wed	14 miles steady run		14
Thurs	Resistance training session		
Fri	6 miles fartlek		6
Sat	Easy 4 miles jog		4
Sun	10K race + good warm-up and cool down	Look to improve on week 2 time.	9
Total weekly mileage			44-54

Marathon Advanced Training Plan

Week 13 Peak mileage week			
Day	Training	Training notes	Mileage
Optional	3 easy early morning or lunchtime runs totalling 15 miles		0-15
Mon	Steady 6 miles		6
Tues	5 x 1 mile (2 minute recoveries) + warm-up and cool-down		7
Wed	Resistance training session		
Thurs	12 miles steady run		12
Fri	8 x 1 minute with equal distance jog recoveries, + warm-up and cool-down.		6
Sat	Rest		
Sun	24 miles at close to marathon pace	Last long run	24
Total weekly mileage			55-70

Week 14 Start of race taper			
Day	Training	Training notes	Mileage
Optional	2 easy early morning or lunchtime runs totalling 10 miles		0-10
Mon	Swim or cycle for 30 minutes		
Tues	8 miles including 8 x 3 minutes fast		8
Wed	Steady 8 miles at marathon pace		8
Thurs	Resistance training session	Last gym workout	
Fri	Rest or easy 3 mile jog		0-3
Sat	4 miles easy jog		4
Sun	15 miles steady, slightly slower than marathon pace		15
Total weekly mileage			35-48

Marathon Advanced Training Plan

Week 15 Further tapering

Day	Training	Training notes	Mileage
Optional	1 easy early morning or lunchtime runs totalling 5 miles		0-5
Mon	5 miles easy off-road		5
Tues	6 miles easy with 5 x 1 minute bursts		6
Wed	7 miles brisk pace	Not flat out	7
Thurs	4 x 1 minute with equal distance jog recoveries, + warm-up and cool-down.	Not flat out	4
Fri	Rest		
Sat	2 miles easy jog		2
Sun	10 miles slower than marathon race pace	Wear race kit and shoes	10
Total weekly mileage			34-39

Week 16 Final taper and preparation week

Day	Training	Training notes	Mileage
Mon	Rest	Try to get a leg massage early this week.	
Tues	1 mile warm-up, 1 mile at marathon pace, 1 mile cool down		3
Wed	Steady 4		4
Thurs	Easy 4 miles with 6 x 20 second bursts		4
Fri	Rest		
Sat	2 miles easy jog		2
Sun	Race Day!	THE RACE!	26.2 miles
Total weekly mileage			39.2

Marathon Advanced Training Plan

● Conclusion

● Well done!

You have come to the end of the 16-week schedule, and your speed, strength, endurance and speed endurance has advanced. You should be feeling considerably fitter and feel yourself moving up. Along the way, you have made significant health and fitness gains, and equally importantly, you have progressed safely. As well as your race goals, by maintaining your training, you will be making a major contribution to your long-term health and fitness and this advanced schedule can also serve as a foundation and springboard to increase your fitness levels further.

Statistics show that most runners can continue to improve and progress for at least seven years after they first take up the sport. Now you've advanced and have improved, after a race recovery period, evaluate your training and racing strengths and weaknesses before you launch into your next racing challenge. That way you can map out a structured plan that could see you advance further in your next competition.

● Disclaimer

Neither realbuzz.com or its associated companies can accept any responsibility for death or injuries caused by any information contained within. All information is provided in good faith. You should consult your doctor before embarking on any programme of physical activity.

By using this information you agree to indemnify, defend, and hold us harmless from and against any claims, actions, demands or other proceedings brought against us by a third party, to the extent that such claim, suit, action or other proceeding brought against us is based on or arises in connection with your use of the pack, any breach by you of these terms and conditions or a claim that your use of the pack infringes any intellectual property rights of any third party or is libellous or defamatory, or otherwise results in injury or damage to any third party.