

TRAINING PROGRAM

For Beginning Runners

(those who have been running consistently for less than 6 months)

Thousands of beginning runners have finished half marathons, with strength, using this program. Only 3 weekly training days are needed: 30 minutes on Tuesday and Thursday, and a longer session on the weekend. On half of the weekends, most will be running and walking for an hour or less. For more information, see my book HALF MARATHON at www.JeffGalloway.com.

Jeff Galloway • US Olympian • Official Training Consultant, runDisney

TRAINING PROGRAM OVERVIEW

1

The long run is the key to marathon training.

As you increase the distance of these, listed below, you push back your endurance barriers and prepare to “go the distance” on raceday. You cannot go too slowly on the long runs: your goal is simply to finish each one with strength. Generally, you want to slow down 3 minutes per mile slower than you could currently run a half marathon. See the “magic mile” section below for more information.

2

No huffing and puffing!

On long runs, you want to be able to carry on a conversation throughout the run—even at the end. A very slow pace, with liberal walk breaks, will allow almost everyone to feel strong on almost every long one. If you’re breathing hard at the end of a long one, you need to adjust to a slower pace with more walk breaks from the beginning of the next one.

3

Running form:

Never sprint during a running segment—keep feet low to the ground, using a light touch of the feet, and a relatively short stride. Most runners find that an upright posture is best but use what feels natural for you. Let your foot move in it’s natural way. Most runners naturally land on the heel and gently roll off the midfoot.

4

Walking form:

walk with a gentle stride, that is relatively short. Power walking and walking with a long stride increase injury risk.

5

Slow down in the heat!

Surveys have shown that runners tend to slow down a minute per mile when the temperature is 70F, and an additional minute per mile at 80F. (compared with 60F or below). Please make these pace adjustments on the hot long run days, using

6

Time limit for the race is 3:30. The per mile pace to reach this goal is 16 min/mi.

The “magic mile” listed in #15 will predict current potential on an ideal race day. Long run pace should be at least 2 min/mi slower than current half marathon race pace, predicted by the MM (see # 14). Please practice running at 15:00 to 15:30 per mile pace during the middle of a Tuesday or a Thursday run each week as noted in # 9.

7

Run-walk-run ratio should correspond to the pace used.

If you are just starting to run, try a strategy of (run 5 seconds/walk 55 seconds). If this is too easy, use (10sec run/50 sec walk) for all runs during the first 3 weeks. On long runs, you can continue to use either 5/55 or 10/50.

TRAINING PROGRAM OVERVIEW

Those who have done regular running in the past can shift to the “To Finish” program after 3 weeks. On the short runs, you may use any of the ratios that work best for you, as noted in #9.

8

Two “maintenance runs” are needed each week to sustain the conditioning needed—usually on Tuesday and Thursday. Please take a day off from running before each running day. On Tuesday, practice various run-walk-run strategies (as in #9) and enjoy these runs. On designated non-long-run weekends, run the MM as described in # 14.

9

Race Day practice. On a Tuesday run each week, after the standard warmup (#11), time yourself for 2 miles and try to pace at 15:00-15:30 per mile. As you use a variety of run-walk-run strategies, you should find the right ratio for you. A common strategy at this pace is (run 15 sec/ walk 45 sec, but some use 20 sec run/40 sec walk,

or 30/30).

10

It is fine to do cross training on Mon, Wed, and Fri. if you wish.

There will be little benefit to your running in doing this, but you’ll enhance the fat burning. On the cross training days, don’t do exercises like stair machines that concentrate effort in the calf muscle. Walking is a great exercise.

11

Standard warmup: walk for 3-5 minutes, then, run for a few seconds and walk for a minute for 5 minutes. Then, gradually increase

the amount of running, reducing the amount of walking for 5 minutes—until you reach the ratio that feels comfortable for you.

12

On Thursday, after the standard warmup, try increasing the running portions: run 10 seconds/

walk 50 seconds for 5 or more intervals, then run 15 sec/walk 45 seconds for 5 repetitions. At this point, take a 2-3 minute walk break and try 20/40 for 5 minutes, walk 2 minutes and try 30/30 for 5 minutes. It is OK to huff and puff a little as you increase the portion of running. But if the latter strategies are too tough, drop back to a comfortable ratio and complete the 30 minutes by using whatever ratio you wish.

13

Standard cool down: walk for 10 minutes with a gentle and short stride.

14

Magic Mile: I suggest doing this after the standard warmup on the non long run weekends. By the end of the training program you want to run a 12:15 time or faster to predict a finish time below 3:30 on raceday—at 60F.

TRAINING PROGRAM OVERVIEW

The “Magic Mile” time trial (MM) is a reality check on your goal pace on raceday, and has been the best predictor of finishing under the race time limit of 3:30.

- Use the standard warmup (# 11)
- Run around a track if at all possible (or a very accurately measured one mile segment)
- Time yourself for 4 laps (1600 meters). Start the watch at the beginning, and keep it running until you cross the finish at 1.0 miles.
- **On the first MM, don’t run all-out: run at a pace that is slightly faster than your current gentle pace.**
- Only one MM is done on each day it is assigned.
- On each successive MM (usually 2 weeks later), your mission is to beat the previous best time.
- Don’t ever run so hard that you hurt your feet, knees, etc. Maintain a short stride, picking up the cadence or turnover to run faster.
- After the MM, jog slowly for the rest of the

distance assigned on that day taking as many walk breaks as you wish.

After you have run 3 of these (not at one time--on different weekends) you’ll see progress and will run them hard enough so that you are huffing and puffing during the second half. Try walking for about 10-30 seconds after each lap during the MM. Most beginning runners record a faster time when taking short breaks.

Predicted (Ideal Conditions) Pace: Take your best current MM time and multiply by 1.3. This is the fastest pace you could currently expect to run under ideal conditions per mile in the half marathon.

Long run pace: should be at least 2 minutes slower than the current predicted half marathon pace.

Adjust for temperature on long runs: At 70F, slow the pace by an additional minute per mile. At 80F, slow down another minute per mile.

Note: This training advice is given as one runner to another. For medical questions, ask your doctor.

WALT DISNEY WORLD® HALF MARATHON TRAINING SCHEDULE

3-Day Training Week: For Beginning Runners

WEEK 1

TUESDAY September 10	THURSDAY September 12	SATURDAY September 14
30 minutes	30 minutes	3 miles

WEEK 2

TUESDAY September 17	THURSDAY September 19	SATURDAY September 21
30 minutes	30 minutes	4 miles

WEEK 3

TUESDAY September 24	THURSDAY September 26	SATURDAY September 28
30 minutes	30 minutes	2 miles

WEEK 4

TUESDAY October 1	THURSDAY October 3	SATURDAY October 5
30 minutes	30 minutes	5 miles

WEEK 5

TUESDAY October 8	THURSDAY October 10	SATURDAY October 12
30 minutes	30 minutes	3 miles

WEEK 6

TUESDAY October 15	THURSDAY October 17	SATURDAY October 19
30 minutes	30 minutes	6.5 miles

WEEK 7

TUESDAY October 22	THURSDAY October 24	SATURDAY October 26
30 minutes	30 minutes	3 miles

WEEK 8

TUESDAY October 29	THURSDAY October 31	SATURDAY November 2
30 minutes	30 minutes	8 miles

WEEK 9

TUESDAY October 5	THURSDAY November 7	SATURDAY November 9
30 minutes	30 minutes	3 miles

WEEK 10

TUESDAY November 12	THURSDAY November 14	SATURDAY November 16
30 minutes	30 minutes	9.5 miles

WEEK 11

TUESDAY November 19	THURSDAY November 21	SATURDAY November 23
30 minutes	30 minutes	3 miles with Magic Mile

WEEK 12

TUESDAY November 26	THURSDAY November 28	SATURDAY November 30
30 minutes	30 minutes	11 miles

WEEK 13

TUESDAY
December 3

30 minutes

THURSDAY
December 5

30 minutes

SATURDAY
December 7

3 miles
with Magic Mile

WEEK 15

TUESDAY
December 17

30 minutes

THURSDAY
December 19

30 minutes

SATURDAY
December 21

3 miles
with Magic Mile

WEEK 17

TUESDAY
December 31

30 minutes

THURSDAY
January 2

30 minutes

SATURDAY
January 4

3 miles

WEEK 14

TUESDAY
December 10

30 minutes

THURSDAY
December 12

30 minutes

SATURDAY
December 14

12.5 miles

WEEK 16

TUESDAY
December 24

30 minutes

THURSDAY
December 26

30 minutes

SATURDAY
December 28

14 miles

WEEK 18

TUESDAY
January 7

30 minutes

THURSDAY
January 9

30 minutes

SATURDAY
January 11

Walt Disney World®
Half Marathon

WEEK 19

TUESDAY
January 14

30 minutes

THURSDAY
January 16

30 minutes

SATURDAY
January 18

3 miles