MARA THON

18-WEEK TRAINING PROGRAM

<u>T H E</u> <u>G O A L</u>

OF THIS PLAN ISN'T TO GET YOU ACROSS

THE FINISH LINE, IT'S TO GET

THE BEST

VERSION OF

Y O U

ACROSS THE FINISH LINE.

CONTENTS

MARATHON WEEK<mark>-</mark>BY<mark>-</mark>WEEK OVERVIEW

THIS 18-WEEK

TRAINING PLAN

BEFORE DIVING STRAIGHT INTO THE TRAINING PLAN, READ ALL OF THE MATERIAL TO ENSURE YOU GET THE MOST OUT OF IT.

COMBINES

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:

SPEED

IT'S NOT JUST ABOUT DISTANCE

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

ENDURANCE

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:

N D

- Speed and Endurance Runs are essential parts of the plan to maximize 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.

RECOVERY

- 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.

TO GET YOU READY TO

TACKLE A MARATHON.

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 program whenever it suits you. You're in control of what you put into the program.

TOOLS TO TAKE YOU FARTHER

- 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.

HOW TO USE THE PACE CHART

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 5K, 10K, 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 5K, find that 5K time under the 5K 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	5K BEST / avg mile pace	10K 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 5k Bes Avg Mile Pace and re 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	5K BEST /	10K BEST /	TEMPO	HALF MARATHON BEST /	MARATHON BEST /	RECOVERY DAY
	avg mile pace	avg mile pace	AVG MILE PACE	AVG MILE PACE	avg mile pace	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 Mile Best and read right for your other pace targets.

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	5K BEST / avg mile pace	10K 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

/////

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

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.

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 city blocks, traffic lights or even trees as interval markers.

STRIDES

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.

FARTLEK

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

SPLIT INTERVALS

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

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.

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 practiced 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 program.

MILE PACE (FASTEST)

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

5K PACE (FASTER)

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

10K PACE (FAST)

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

TEMPO PACE

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

RECOVERY PACE (EASY)

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

IF Y O U . . .

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.

Then adjust the training schedule to your needs. For best results, each week should include the three key workouts—Speed, Endurance and Recovery. Prioritize 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 realize 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 your paces, and use at our Pace Chart guidelines on page 06 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). 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

DEVELOP CONSISTENCY

/////

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

/////

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.

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 LEARN TO FOCUS

/////

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.

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.

2WEEKS TO GO

MAINTAIN YOUR WORK

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

16 WEEKS TO GO

///// are hitting your stride. Son

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.

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 HIT YOUR PEAK

/////

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 STARTINGLINE

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.

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 & 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

 800 meters at
 10k pace

 (2x) 400 meters at
 5k pace

 (4x) 200 meters at
 5k pace

 (2x) 400 meters at
 5k pace

 800 meters at
 10k pace

2-minute recovery after each **800-meter** interval, **90 seconds** after each **400-meter** interval and **60 seconds** after each **200-meter** 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

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 10k pace

Shorter hill at 5k 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.

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 meters at
 10k pace

 500 meters at
 10k pace

 400 meters at
 5k pace

 300 meters at
 5k pace

 200 meters at
 5k pace

 100 meters as fast as you can

Repeat entire interval sequence in reverse order, giving yourself **90-second** recovery between each interval.

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.

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 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 meters at 800 meters at 5k pace (2x) 800 meters at 10k pace

90-second recovery between each interval.

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.

WARM UP

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 & 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 meters at
 5k pace

 (4x) 400 meters at
 Mile pace

 (2x) 200 meters at
 5k pace

 (4x) 400 meters at
 Mile pace

 Mile pace
 Mile pace

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

RECOVERY

Focus on control as your 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 —

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

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 & 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 meters at 5k pace

60-second recovery between each **200-**meter 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 meters at 5k pace
1 mile at Tempo pace
(5x) 100-meter Strides as Turnarounds

2:30-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.

LEARN TO FOCUS

/////

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 & 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

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 meters	at	10k pace
800 meters	at	Tempo pace
800 meters	at	5k pace
800 meters	at	Tempo pace
400 meters	at	Mile pace
800 meters	at	Tempo pace
) 200 meters	at	Mile pace
800 meters	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.

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 & 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 meters alternating between your 10k pace and your 5k pace.

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

RECOVERY

Focus on control as your 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 **6x**.

Run up a **long** hill at your **5k** 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.

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. You can modify the following sequence to suit your week, but don't do Speed & 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

1000 meters at 5k pace
500 meters at 5k pace
500 meters at 5k pace
200 meters at Mile pace
400 meters at 5k pace
400 meters at 5k pace
400 meters at 5k pace
(5x) 200 meters at Mile pace
90 seconds of recovery after each 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

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-meter Strides

(2x) 1200 meters at 10k pace

(1x) 1200 meters at Marathon pace

(2x) 1200 meters at 10k pace

(8x) 100-meter 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 & 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

Recover from your last effort with a 5-9 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.

SPEED

TRACK

 (4x) 200 meters at 400 mete

(4x) 100 meters as turnarounds60 seconds recovery after 200s2 minutes recovery after 400s

ENDURANCE

14 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

TEMPO

(4x) 150-meter Strides

3 mile Tempo

(4x) 150-meter 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.

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 & Endurance runs back-to-back and stick to the recommended miles. To round out your training, add N+TC work-outs into your routine to get fit, fast.

SPEED

TRACK

(4x) 100 meters at	Mile pace
1000 meters at	5k pace
400 meters at	10k pace
(4x) 100 meters at	Mile pace
400 meters at	10k pace
1000 meters at	5k pace

(4x) 100 meters at Mile pace as turnarounds 90-second recovery after each interval.

16 MILES

ENDURANCE

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

TEMPO

Run 5 miles at your Tempo pace. Push yourself up any hills along your route, but if you're on flat terrain then push yourself for 60 seconds every 5 minutes.

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 your recover from your last workout. 5-9 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.

9 WEEKS TO GO LOOK AHEAD

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 & 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 meters alternating between your Mile pace and your 5k pace.

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

RECOVERY

Get the most out of today with a 5-9 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.

RUN CONFIDENT

/////

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 & 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

Recover from your last effort with a 5-9 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.

SPEED

TRACK

(2x) 200 meters at Mile pace Split 800: 600 meters at 5k pace, then 200 meters at Mile pace 400 meters at 5k pace Split 800: 600 meters at 5k pace, then 200 meters at Mile pace 400 meters at 5k pace (2x) 200 meters at Mile pace **60-second** recovery after **200-**meter 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 10k pace 400 meters at Mile pace 800 meters at 5k 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.

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 & 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

400 meters at 10k pace (2x) 400 meters at 5k pace 400 meters at Mile pace

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

RECOVERY

Focus on control as your recover from your last workout. 5-9 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

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 2-min recovery Follow with this Fartlek sequence: 1-min at a hard pace, 30-sec easy pace 2-min hard, 1-min easy 3-min hard, 1:30-min easy 3-min hard, 1:30-min easy 2-min hard pace, 1-min easy 1-min at a hard pace, 30-sec easy

2-min recovery

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.

1 mile at Tempo pace

MOVE AHEAD

/////

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 & 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 5-9 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

200 meters at Mile pace 45-sec recovery 800 meters at 10k pace 2-min recovery 200 meters at Mile pace 45-sec recovery 600 meters at 10k pace 2-min recovery 200 meters at Mile pace 45-sec recovery 400 meters at 10k pace 2-min recovery 800 meters at 5k pace 45-sec recovery 200 meters at Mile pace 2-min recovery 600 meters at 5k pace 45-sec recovery 200 meters at Mile pace 2-min recovery 400 meters at 5k pace 45-sec recovery 200 meters 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

TRACK

1000 meters at 10k pace 16k) 100-meter 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.

READY TO RUN

/////

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 & 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

Recover from your last effort with a 5-9 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.

SPEED

TRACK

300 meters at
400 meters atMile pace 45-sec recovery500 meters at
600 meters at
500 meters at
400 meters at
400 meters at
300 meters atMile pace 45-sec recovery
5k pace 2-min recovery
5k pace 2-min recovery5k pace 2-min recovery
5k pace 2-min recovery5k pace 2-min recovery
5k pace 2-min recovery5k pace 2-min recovery
5k pace 2-min recovery

ENDURANCE

20-22 MILES

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-meter 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.

HIT YOUR PEAK

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 & 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 **6-8** Mile: Alternate each **Mile** between **Tempo** and **Marathon** pace. Follow with **2-minute** recovery.

RECOVERY

Focus on control as your recover from your last workout. 5-9 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

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.

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 & 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 meters at Tempo pace then 200 meters at Mile pace. Follow with 4-minute recovery.

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

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

200m at Mile pace.

RECOVERY

Get the most out of today with a 5-9 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

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 **10k** 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.

MAINTAIN YOUR WORK

/////

You have done the training. Now it's time to maintain this body of work. As the intensity dials itself 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 & 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

 (4x) 200 meters at
 Mile pace

 (2x) 400 meters at
 10k pace

 (4x) 200 meters at
 5k pace

 (2x) 400 meters at
 10k pace

 (4x) 200 meters at
 Mile pace

60-second recovery between each interval.

RECOVERY

Recover from your last effort with a 5-9 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.

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-meter Strides1000 meters at Tempo pace(2x) 100-meter Strides1000 meters 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 & Endurance runs back-to-back and stick to the recommended miles. To round out your training, add N+TC work-outs into your routine to get fit, fast.

SPEED —

TRACK

 (2x) 200 meters at
 Mile 5k pace

 (2x) 400 meters at 800 meters at (2x) 400 meters at (2x) 200 meters at (

2-minute recovery between each interval.

RECOVERY

Focus on control as your recover from your last workout. 5-9 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.

RACE DAY

MARATHON

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.

SPEED

TRACK

2 mile Recovery Run

(8x) 100-meter Strides

1 mile Recovery Run

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.

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.

NIKE+ RUNNING APP

COME RUN WITH US.

Crush your training with the Nike+Running App. Track your route, distance, pace, time, 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.

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.