

10k Intermediate

Training Plan


10k Intermediate Training Plan

Contents

Introduction

- The world of running
- Who is this training plan for?
- What happens in a 10k event?
- Before you begin . . .
- Safety first
- Health-status safety checklist

1 Getting started

- Gear
 - Shoes
 - Socks
 - Shorts and tights
 - Tops
 - Gloves
 - Hats
 - Sports bras

2 Training

- Where to train
- When to train
- Principles of training
- Structuring your training sessions

3 Nutrition and hydration

- Five golden nutrition and hydration rules

4 Intermediate 10k Training Plan

- Plan notes
- Training pace guide
- 10k training plan
- Race week preparation

Conclusion


10k Intermediate Training Plan

● Introduction

● The world of running

Welcome to the world of running and jogging; an energising, healthy and fun activity that caters for intermediates and seasoned athletes alike and keeps you in shape! Running is enjoying a huge surge in popularity across all distances, from the 5k, 10k and half marathon, right through to the world famous Flora London Marathon. Some are huge mass participation spectacles with fields running into the thousands, others are small, local events with less than 100 competitors – but each has its own special atmosphere. The 10k distance is not to be taken lightly and is an excellent test of your fitness and your commitment to training. Covering 6.2 miles under your own steam is a tremendous achievement and from beginning your training, to lining up at the start and finishing; preparing for and completing a 10k is a great experience.

● Who is this training plan for?

This training plan is for you if you fall into one of the following categories:

- You have already completed one or more 10k events and you are now looking to improve.
- You are training for your first 10k but have a good training background including competing at shorter events such as 5k races, over at least six months.

The 10k intermediate training plan focuses on everything you need to help you complete your event, sensible precautions to take and also contains a week-by-week structured programme that will progress you as a 10k runner. This guide includes advice on:

- **Training:** the dos and don'ts of successful, safe training
- **Kit:** what to buy and what to leave on the shelf.
- **Footwear:** how to choose the right training shoes for you.
- **Nutrition:** how to correctly fuel your body.
- **Hydration:** when to drink, so that you don't dehydrate
- **Training:** a 16-week programme to prepare you for your 10k event


10k Intermediate Training Plan

● What happens in a 10k event?

A 10k is a hugely rewarding event to compete in. It serves both as an ideal introduction to longer distance running and also a meaningful challenge in its own right. Completing a 10k is a great achievement wherever you finish in the field and this training plan steps you through to race day and includes a multitude of tips and advice to help you reach your 10k goal.

If you've never watched or entered an event before, at first sight it appears to be chaotic, with hundreds or even thousands of competitors arriving, warming up and generally preparing. The usual pattern of a race is as follows:

1 Arrival

Every entrant arrives at the race venue. Most events will have designated parking areas and larger races will have a public address system to keep everyone updated as the start time approaches.

2 Preparation

As the race start time gets nearer, competitors will be making final adjustments to their kit, visiting the toilet and warming-up – so that they are fully prepared for their race.

3. Lining up

Everyone lines up according to their expected finishing time, with the faster runners right on the start line and those expecting to finish later, further back. This way, no-one is impeded.


10k Intermediate Training Plan

4. Start

A gun, klaxon or similar is sounded and the race begins. Unless you are right on the start line, progress will be slightly slower as the runners in front get away – which is often a good thing because you're not tempted to begin too quickly, which can ruin your race.

5. Main race


Over the duration of the race there will usually be kilometre or mile markers every kilometre or mile, so that you can monitor your pace and frequently use a drinks station for re-hydrating.

6. Finish

The finish line will be clearly marked, usually with a gantry or banner and a time clock.

7. Post finish

Runners are grouped into finishing funnels where medals/t-shirts etc are given out (depending on the race) and drinks are also usually available.


10k Intermediate Training Plan

● Before you begin . . .

Before you begin, it is important to take a little time out to check a few safety considerations before you commence your 10k training.

● 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 10k fitness.


10k Intermediate Training Plan

1 Getting started

● What gear do I need?

To get started on your road to 5k fitness, you need minimal equipment. Running is a very simple sport and requires very little specialist kit. 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 things you need to buy are your running shoes. These have evolved over the past ten years into sophisticated pieces of technology of which each manufacturer has developed their own version.

Shoes

Correct footwear is one area where you should not 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. Good shoes will last and your initial investment will be repaid many times over and if you calculate the 'pence-per-session' cost of your shoes, you will find them extremely good value.

realbuzz.com **top tip**

You want to be comfortable when you run, so finding the correct shoe size is very important. When you shop for running shoes, always go in the afternoon because after lunch, your feet will have expanded a little. Hence a snug fit in the morning could mean a tight fit in the afternoon and blisters when training, which is certain to curb your enthusiasm!


10k Intermediate Training Plan

Socks

Working upwards from the shoes, next you need some socks to train in. These can be simple white sports socks that can be picked up from most sports stores. However, if you get more serious about your running, it is wise to invest in some socks that have been specifically designed for running. These have been designed to wick away moisture and sweat from the foot so you don't slip and consequently suffer from blisters. Additionally, these types of socks are designed with more padding in certain areas for enhanced cushioning.

The most advanced socks are designed for the appropriate foot i.e: they are left and right foot specific. The specific foot 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. As with most things nowadays, you get what you pay for and a £1 pair of socks won't give you as much comfort as an £8 pair.

realbuzz.com **top tip**

Buy your socks before you buy your shoes!
Socks come in a wide range of thicknesses, which can significantly affect the fit of your running shoes. Take the socks that you are going to train in along to the shoe retailer so that you get a perfect match.


10k Intermediate Training Plan

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. Most running shorts now come with a pant liner so you don't have to wear anything else with them. This is good but you have to try them on first as some of the inners can be a little restrictive if you don't get the right size. Most shorts come with elastic waist bands and the more expensive ones come with a drawstring as well. It is worth paying a little extra to get the drawstring as you can tie the shorts to your specification as opposed to relying on the elastic to hold them up.

Elastic-only shorts often move down a little, especially in wet conditions. Your shorts shouldn't be so tight that they cut off circulation round your waist but conversely they shouldn't be so loose that they flap around all the time either. Finally, check the slit up the side, often this is quite large to allow for a greater ventilation and freedom of movement but make sure you are happy with how much leg it actually shows when you run!

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 to 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 tight, the more comfortable they will be and the better at keeping you cool in summer and warm in winter.


Lifeboats

Getting started continued... 

 **realbuzz.com**


10k Intermediate 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, 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 gilet 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. Gilets are sleeveless jackets and ideal for quicker running in slightly warmer climates while full long-sleeve waterproofs are better for colder and wetter climates. These types of tops are multi-purpose because they can be used casually as well and the ones 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.

10k Intermediate Training Plan

Gloves

These should be lightweight and comfortable. Only in extreme weather will you need to wear thick running gloves 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 are cheap. The more high-tech versions such as those made of 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.


Lifeboats

Getting started continued... ..

©realbuzz.com


10k Intermediate 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.


10k Intermediate Training Plan

2 Training

● Where to train

With walking, jogging and running, virtually nowhere is out of bounds. From treadmills at the gym to the great outdoors, the possibilities are endless. Some people never venture from the roads whilst others train almost exclusively on paths, trails and in local parks, the choice is yours. A sensible approach is to start locally and then venture further afield as you progress. That way, when building up, you are never far from home. Varying your routes is a must – even the most committed runner tires of following the same circuit session after session, so use your local knowledge to keep your runs fresh.

● When to train

From early morning through to lunchtime and late evening, everyone has their favourite time to exercise, and training time flexibility is one of the great plusses with running – you can always train at a time to suit you.

Physiologically, early afternoon has been found to be the best time to train; the body is fully woken up and loose and the opportunity to be well fuelled and hydrated is also better. However, if for example midnight is the most suitable fit for your circumstances, there's nothing to stop you training whenever you wish.

realbuzz.com[©] **top tip**

If you train first thing in the morning, as well as a great start to the day, you really boost your metabolic rate (the speed at which your body burns calories). This takes effect during your session and for several hours afterwards, which is a great weight management strategy.


Lifeboats

Training continued... ..

realbuzz.com


10k Intermediate Training Plan

● 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. Inadequate rest can result in excessive fatigue, loss of motivation and at worst, injury.

● Structuring your training sessions

Following correct exercise protocols is key to getting the most out of your training, so that you start out on the road to fitness with safe and correctly balanced training sessions. This section covers how to warm-up, train, cool-down, stretch and explains the benefits that you'll enjoy by preparing and recovering from your training sessions correctly.

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, five minutes very easy jogging will prime the body for the main training session.


10k Intermediate Training Plan

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 10 minute 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. 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 or walking 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.


● How to stretch

Before doing any exercise you need to stretch. Please try these simple stretches.


1 Shoulder

Rotate your shoulders both individually then together, forwards and backwards for 20 to 30 seconds each. Then pull your arm back over your head and gently pull the elbow down towards the back. Repeat with both arms and hold for 10 seconds each.


2 Back

Tilt your pelvis upwards, while bending your knees slightly. Arms out front away from your chest, interlock your hands, palms facing outwards. Round your upper back and tilt your head to look down. Feel the stretch in your back.


3 Chest


Place your hands on the small of your back and try to move your elbows towards each other behind your back.


Hip and thigh

Lying on your back, bring a knee in as close as possible to your chest, keeping your other leg stretched out on the floor. Repeat with the other leg.

4


Quadriceps

5


Standing up, pick up your right ankle. Ease your foot into your buttocks using your right hand. Repeat with your left leg.


Calf

Find a wall, tree or car to lean on and get in a position to push it over. Keep the feet about shoulder width apart and the rear leg straight. Lean the hips towards the tree, wall or car. Alternate legs and hold for 10 seconds each.

6


7 Spine and trunk

Sit on your bottom with your legs stretched out. Raise your right foot and place it on the floor to the left of your left knee while stretching your upper body around to the right. Use your left arm as a lever to ease around as far as you can. Repeat with your left foot. Keep your spine long, as well as your shoulders down as you do this.


Training continued... ❖❖❖

10k Intermediate Training Plan

To get the most out of your post exercise stretching session, simply follow the step-by-step guide below:

Relax

It is very important to be relaxed. Physical and mental tension will inhibit your range of movement and prevent your muscles from stretching as effectively. Hence, you will not achieve maximum flexibility benefits.

Ease into the stretch

Gradually move your body or the limb being stretched into the stretch position. Once you feel slight tension in the muscle, (known as the point of bind), which is the limit of the muscle's flexibility, hold the position. Avoid bouncing or any other movements, which could overstretch the muscle and result in injury.

Relax your breathing

Always keep your breathing easy and relaxed because that will reduce all-round muscular tension, which in turn will allow you to stretch further. Holding your breath will tense up your entire body, making stretching much harder.


Lifeboats

Training continued... 

 **realbuzz.com**


10k Intermediate Training Plan

Hold for 30 seconds

To get maximum stretching benefits, you need to hold the stretch for a minimum of 30 seconds. Stretching each muscle for just a few seconds brings no flexibility benefits.

Pain means no gain

Stretching should invoke a mild feeling of 'tightness' or tension within the stretched muscle. Pain when stretching indicates injury or a muscle that has been overstretched. Therefore, never stretch beyond a 'comfortable tightness'.

Rest and repeat

A single stretch for each muscle is very beneficial but if time permits, carry out two stretches for each muscle, separated by a short break of 30 seconds. The second stretch will help extend your range of movement further.

Frequency

Ideally, stretch the major muscles after every run but if that proves too time-consuming, stretching twice a week is a suitable target.


10k Intermediate Training Plan


Nutrition and hydration

Fuelling your training correctly and keeping well hydrated is extremely important and good nutrition will enhance your running experience. Nutrition and hydration are enormous subjects and are dealt with more comprehensively in the downloadable realbuzz.com guide, *Get into... healthy eating and hydration*. However, to kick-start your healthy nutrition plan, try and follow the five golden rules below:

● Five golden nutrition and hydration rules

1. Always eat breakfast

Your body needs good quality fuel for training and by waking up your metabolism after sleep; you actually burn more calories through the day.

2. Leave a gap

Allow 1 ½ to 2 ½ hours between your last meal and your training session to allow for digestion. Exercising on a full stomach will not only feel uncomfortable but will also inhibit your performance.

3. Hydrate

Drinking water regularly throughout the day is important, but because you are exercising, your fluid requirements will be greater due to sweat losses. However, you will need to focus more on hydration and drinking straight after your workout.

4. Refuel

Your energy requirements will increase as your training increases and the optimum time to begin your refuelling is immediately after your workout. Always try and eat something (a banana is great) as soon as possible after your cool-down.

5. Don't neglect protein

Include good quality protein in your diet to support rebuilding because your body will need more to match the increased demands that you are placing on your body.


10k Intermediate Training Plan


10k Intermediate Training Plan

Plan notes

The key to successful training is to build gradually. Everyone progresses at a different rate and your body takes time to adapt to the new demands that you make on it. Hence, it is important not to allow your enthusiasm to over-ride the components of a correctly structured training programme and to always allow sufficient rest and recovery between sessions. If you are tired and feel like a couple of days off then your body is probably telling you to step back a little. Of course if you feel like missing your run because there's something good on TV then that is a different scenario altogether! Always maintain overall balance between, work, family and other commitments and your training so that running enhances your life, not dominates it.

The programme focuses on building your half marathon running specific fitness over 12 weeks so that at the end of the programme, you are ready for your event. The programme is progressive but you can jump in at a position that matches your current training load if you are already training. After that it's up to you! realbuzz.com produce a wide variety of training plans that can help you progress your fitness further or perhaps move up to the challenge of the marathon!

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, everyone 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.


Lifeboats

10k Intermediate Training Plan continued... 

 **realbuzz.com**

10k Intermediate

Training Plan


● Training pace guide

Use the following guide to monitor your pace throughout the 16-week plan

Type of training run	Intensity index 1 = incredibly easy 10 = incredibly hard	Description
Super slow	2	Really, really, slow; so easy it hardly seems worth putting your kit on!
Easy jog	3	No pressure, just loosening up or a recovery run.
Jog	4	Still an easy pace but a little faster than an easy jog.
Comfortable	5	You can chat easily to your training partner and the keep the pace going.
Steady	6	Even paced run, can chat in short sentences.
Brisk	7	Slightly breathless pace, not easy to hold a conversation with your training partner.
Hard	8+	You certainly know you're working, conversation is definitely out!


10k Intermediate Training Plan

10k Intermediate Training Plan

Week 1 Getting started (1)

Day	Training	Training notes
Mon	25 mins easy jog	Week 1 focuses on kick-starting the body back into a regular routine of training
Tues	Rest	
Wed	Warm-up, brisk 20 minutes and cool-down	
Thurs	Rest	
Fri	Steady 25 minutes	
Sat	Rest	
Sun	Jog 35 mins	Take it easy for your first long run

Week 2 Getting started (2)

Day	Training	Training notes
Mon	20 minutes easy	Recovery following Sunday's session
Tues	Rest	
Wed	Warm-up then 2 x 8 minutes fast pace; take as much recovery time between the two efforts as you wish	First quality training session
Thurs	Rest	Try and take today very hard run easy after yesterday's
Fri	Steady 30 mins	
Sat	Rest	
Sun	Jog 35-40 mins	


Lifeboats

10k Intermediate Training Plan continued... 

 realbuzz.com


10k Intermediate Training Plan

Week 3 Building (1)		
Day	Training	Training notes
Mon	Rest	
Tues	Warm-up then 2 x 8 minutes fast pace; take as much recovery time between the two efforts you wish	Repeat the session from week 2 – this time it should feel more controlled
Wed	Very easy 20 minutes jog	Purely recovery
Thurs	Rest	
Fri	Steady 30 minutes	
Sat	Rest	
Sun	Target 45 minutes continuous running.	Easy pace throughout

Week 4 Building (2)		
Day	Training	Training notes
Mon	25-30 minutes easy	Off-road if possible to give your legs a break
Tues	Rest	
Wed	Warm-up, 25 minutes fast paced time-trial, cool-down	
Thurs	Rest	
Fri	Steady 30 minutes	
Sat	Rest	
Sun	45 – 50 minutes comfortable	

Week 5 Building (3)		
Day	Training	Training notes
Mon	Rest	
Tues	Steady 40 minutes	
Wed	Warm-up, 4-6 x 3 minutes fast with 3 minute recoveries, cool-down	
Thurs	Rest	
Fri	Steady 40 minutes	
Sat	Rest	
Sun	Aim for as close to 60 minutes as you can	Jogging all the way


10k Intermediate Training Plan

Week 6 Consolidation

Day	Training	Training notes
Mon	Rest	Note, 5 sessions this week
Tues	Very easy 20 minutes jog	
Wed	Rest	
Thurs	Warm-up then 2 x 8 minutes fast pace with 4 minute recoveries	
Fri	Steady 35 minutes	
Sat	Super slow 10-15 minutes	
Sun	Warm-up, 30 minutes 'mini race', cool-down.	Good stretch afterwards

Week 7 First peak training week

Day	Training	Training notes
Mon	Easy 25 minute recovery jog	
Tues	Steady 35 minutes.	
Wed	Warm-up, 6 x 3 minutes fast with 2 ½ minute recoveries, cool-down.	Shorter recoveries this week
Thurs	Rest	
Fri	Steady 40 minutes	
Sat	Rest	
Sun	Minimum 60 minutes comfortable.	

Week 8 Recovery week

Day	Training	Training notes
Mon	Rest	No fast paced training this week
Tues	Steady 30-35 minutes	
Wed	Rest	
Thurs	Steady 45 minutes	
Fri	Easy 30 minutes	
Sat	Rest	
Sun	45 minutes easy jog	


10k Intermediate Training Plan

Week 9 Building Phase 2

Day	Training	Training notes
Mon	Steady 40 minutes	
Tues	Rest	
Wed	Warm-up then 3 x 8 minutes fast pace with 3 minute recoveries	More running and shorter recoveries this week
Thurs	Rest	
Fri	Brisk 35 minutes	
Sat	Rest	
Sun	60 minutes + off-road run, putting in a few bursts on the hills.	

Week 10

Day	Training	Training notes
Mon	Easy recovery jog, 30 minutes	
Tues	Rest	
Wed	Warm-up, 6 x 3 minutes fast with 2 minute recoveries, cool-down	Recoveries shortened this week
Thurs	Rest	
Fri	Steady 45 minutes	
Sat	Rest	
Sun	Long run, 60 minutes + with brisk 15 minutes in the middle	

Week 11

Day	Training	Training notes
Mon	Rest	
Tues	Comfortable 45 minutes	
Wed	Warm-up, 6 hard 2 – 3 minute efforts up a hill with jog back down recoveries then cool-down	
Thurs	Rest	
Fri	Steady 45 minutes	
Sat	Easy 25 minute jog	
Sun	Easy jog close to 75 minutes	Keep the pace easy throughout

10k Intermediate Training Plan continued... 

10k Intermediate Training Plan

Week 12

Day	Training	Training notes
Mon	Comfortable 35 minutes	
Tues	Rest	
Wed	Time-trial. 40 minutes 'mini race' with good warm-up and cool-down	Finish with leg stretches
Thurs	Rest or optional 25 minute easy jog	
Fri	Steady 45 minutes	
Sat	Rest	
Sun	Repeat last Sunday's 75 minute run, aiming for a slightly faster pace	

Week 13

Day	Training	Training notes
Mon	Rest	
Tues	Steady 45 minutes	
Wed	Rest	
Thurs	Warm-up, 8 hard 2 – 3 minute efforts up a hill with jog back down recoveries, cool-down	Repeat session from week 11 but with two extra efforts
Fri	Rest	
Sat	Easy 25 minute jog	
Sun	75 minutes off-road run, putting in a few bursts on the hills.	


Lifeboats

10k Intermediate Training Plan continued... 

 realbuzz.com


10k Intermediate Training Plan

Week 14 Peak week		
Day	Training	Training notes
Mon	Easy 25 minute jog	
Tues	Warm-up then 4 x 8 minutes fast pace with 3 minute recoveries	
Wed	Rest	
Thurs	Steady 45 minutes	
Fri	Warm-up then hard 30 minutes fast paced run then cool-down	
Sat	Rest	
Sun	80 minutes comfortable run	Aim for even pace all the way

Week 15 Start of taper		
Day	Training	Training notes
Mon	Rest	
Tues	Steady 40 minutes	
Wed	Rest	
Thurs	Comfortable 45 minutes	
Fri	Rest	
Sat	Super slow 15 minutes	
Sun	45 minutes comfortable with 2 x 5 minutes brisk in the middle	Avoid the temptation to do more


Lifeboats

10k Intermediate Training Plan continued... 


10k Intermediate Training Plan

● Race week preparation

The focus for your final week before your event should be relaxing and easier sessions as you gather your energy for your race. Competing in a race requires some planning and organisation so that you can produce your best performance, rather than get caught up in traffic jams or missing key items of kit. Use your extra free time in the final week to plan and prepare for your big day. To make sure that your race goes without a hitch, follow our top race tips below:

1. Assemble and check all your kit early on in the final week.
2. Don't experiment with new kit items on race day, stick with tried, trusted and broken in items so that you avoid any unplanned chafing problems.
3. Eat your usual meals on race day, just as if it was a normal training run. Now is not the time to experiment with new energy drinks!
4. Take a box of 'emergency items' such as spare laces and a couple of old t-shirts in case the weather is poor whilst you are warming up.
5. Check over the race organiser's instructions and route descriptions so that you are familiar with all arrangements.
6. Arrive at the race venue early. By arriving early, you can settle in and check out the start and finish, which will give you the best chance of enjoying your race experience.

Week 16 Taper week and RACE!		
Day	Training	Training notes
Mon	Rest	
Tues	Comfortable 30 minutes with 5 x 30 second bursts at 75% effort	Keeping your speed sharp
Wed	Rest	
Thurs	30 minutes easy jog	
Fri	Rest	
Sat	10 mins very easy jog in race kit	Super slow
Sun	10k race! + easy warm-up and	The big one! Enjoy your event!


10k Intermediate Training Plan

● Conclusion

● Well done!

You have come to the end of the schedule, and your fitness has improved dramatically as you've increased your training towards race day. Along the way, you have made significant health and fitness gains, and equally importantly, you have progressed safely. By maintaining your training, you will be making a major contribution to your long-term health and fitness and this schedule can also serve as a foundation and springboard to increase your fitness levels further. Now you've completed your 10k, you may be thinking about stepping up in distance, perhaps to a the half or full marathon. See the realbuzz.com selection of half marathon programmes that will help you progress to the next level . . . Enjoy your training!

● 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.

