[image: image1.jpg]Joi,

Novice Sprint Triathlon CALENDAR

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY
	SUNDAY

	Week 1
	Run:

:20 at MAF
	SWIM:

EPS-A6

	Bike:

:30 at EA

Run:

:15 at MAF
	OFF
	BIKE:

@ EA/MAF 1:00

Then

RUN:

3 x 100m strides
	Run

@ Maf :30
	Asses. and Adapt Week

	SWIM:

B2

	
	
	
	
	
	
	

	Week 2
	Muscle Memory Session (MMS) 2.1
	SWIM:

ESS-A7

	Bike:

:30 at EA

Run:

:15 at MAF
	OFF
	Bike

@ EA/Maf 1:10

Then

RUN:

3 x 100m strides
	Run

@ Maf :35
	Foun-dation

	SWIM:

M3

	
	
	
	
	
	
	

	Week 3
	Muscle Memory Session (MMS) 4.1

8 sets

	SWIM:

EPS-A5

	Bike:

:15 at EA

Run

:5 at MAF

Repeat 4 times
	OFF
	Endurance Brick:

Bike @ EA 1hr.

Run @ Maf :15

Bike @ EA :20

Run @ Maf :10

	Run

@ Maf :40
	Build 1.1

	SWIM:

N2

	
	
	
	
	
	
	

	Week 4
	Muscle Memory Session (MMS) 5.1

8 sets
Run

:10 at MAF
	SWIM:

ESS-A6

	Bike:

:20 at EA

Run

:30 at MAF

	OFF
	BIKE:

@ EA/Maf 1:30

Then

RUN:

3 x 100m strides
	Run

@ Maf :40
	Build 1.2

	SWIM:

A1

	
	
	
	
	
	
	

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY
	SUNDAY

	Week 5
	RUN:

:35 at MAF
	SWIM:

50’s-A2

	BIKE

:15 warm-up

:25 @ tempo

:15 cool down
RUN

@ Maf + 3 bpm for :20min
	OFF
	Endurance Brick:

Bike @ EA :30

Run @ Maf + 3bpm for :30

Bike @ EA :30

Run @ Maf :10
	Easy Spin

1hr. at EA

Then

Run @ Maf :30
	Base Build 1.3

	SWIM:

B2

	
	
	
	
	
	
	

	Week 6
	Bike:

:40 at EA

Run

:15 at MAF

	SWIM:

ESS-A6

	Bike:

:30 at EA

Run

:10 at MAF
	OFF
	Bike @ EA 1:00
	Run

@ EA :30
	Rest Week

	SWIM:

M3

	
	
	
	
	
	
	

	Week 7
	Run Intensive Session

(RIS) 3.1

3miles

	SWIM:

50’s-E2

	R:15 warm-up

B: :4 at MAF

R: :1 at AT

Repeat 6 times

B: :10 cool down

	OFF
	Bike

@ EA/Maf 1:40

RUN:

4 x 100yard strides
	Run

@ Maf :45
	Race Prep Build 2.1

	SWIM:

N2

	
	
	
	
	
	
	

	Week 8
	Run Intensive Session

(RIS) 3.2

3miles

	SWIM:

ESS-C5

	BIKE

:15 warm-up

:20 @ tempo

RUN:

:10 at tempo
	OFF
	BIKE

:15 warm-up

:25 @ tempo

:15 cool down

RUN:

5 x 100yard strides
	Run

@ Maf :55
	Race Prep Build 2.2

	SWIM:

A1

	
	
	
	
	
	
	

	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SATURDAY
	SUNDAY

	Week 9
	RUN:

1 mile warm-up

6 x 800yrds

w/ 2minute jog between each set

:10 cool down

	SWIM:

50’s D2

	BIKE

:15 warm-up

:20 @ tempo

:15 cool down

RUN

@ Maf :20min
	OFF
	BIKE

:10 warm-up

:09 @ tempo

:01 ez spin

:05 @ tempo

:01 ez spin

Repeat 3 times

:15 cool down
	Run

@ Maf 1:00

end with 6 x 100m strides
	Race Prep Build 2.3

	SWIM:

B2

	
	
	
	
	
	
	

	Week 10
	Bike:

:30 at EA

Run

:10 at MAF

	SWIM:

ESS-A4

	BIKE:

:10 at EA

RUN:

:5 at MAF

Repeat 3 times
	OFF
	Bike

@ EA/Maf 1:40

RUN:

3 x 100yard strides
	RUN @ Maf :30
Would you like to take your training to the next level? Check out our MyPersonal Coach Options.
	Rest Week

	SWIM:

M3

	
	
	
	
	
	
	

	Week 11
	Run Intensive Session

(RIS) 3.2
3 miles
	SWIM:

50’s C2

	BIKE

:15 warm-up

:10 @ tempo

:5 ez spin

:10 @ tempo

:3 ez spin

:5 @ tempo
:15 cool down

	OFF
	BIKE: 1:30

1hr @ EA

:30 @ Maf

 then

Run @ Maf :20 with middle :10 @ Maf + 5bpm
	BIKE:

1:00 EZ Spin

then

Run @ Maf :20
	Peak Race Prep

	SWIM:

N2

	
	
	
	
	
	
	

	Week 12
	Bike EZ :45min
Swim:

1000m of drills
	SWIM:

50’s B1

	Bike:

:30 at EA

Run

:10 at MAF
Swim:

CSS-A1
	OFF
	Bike @ EA :30 end with 3 x 100m strides
Optional:

Swim:

300-400m warm up drills
	RACE DAY!

	Taper and Race Week

	SWIM:

EPS-A5

	
	
	
	
	
	
	

	Dear Athlete,

Congrats on your decision to participate in a Sprint Triathlon. Each of the workouts is designed to be performed in a given heart rate range.

Here are the zones that we will be using to describe the intensity of the workouts.

EA -Endurance Aerobic heart rates

MAF - Maximum Aerobic Function

AT - Anaerobic Threshold

You will find information below on how to calculate your heart rate ranges and a description of some of the workouts listed above. Please let us know if you have any questions.

Take care,

Randy Bernard

Coach

TRImyCoach.com

What is Maximum Aerobic Function (MAF)?

Maximum Aerobic Function or “MAF” for short is based on Dr. Phillip Maffetone’s philosophy of Maximum Aerobic Efficiency. In other words, we’re searching for a heart-rate zone that you can be as fast as you can train while STILL REMAINING AEROBIC. These last 3 words are the key. Aerobic conditioning is the base for all endurance sports. Being more efficient allows your body to burn a higher percentage of fat for fuel (of which we all have a larger supply) than being anaerobic, where we burn glycogen for fuel (of which we all have a limited supply). Sparing glycogen is also necessary for being able to tap into our fat stores. So you can see, metabolic and cardiovascular efficiency is of utmost importance.

How is my MAF zone determined?

The zone is calculated using a respiratory-quotient formula rather than a ‘max-heart-rate’ or ‘Threshold formula’. It’s been our experience that calculating off of a max heart rate is like hitting a moving target. You’re wrong as often as you are right. Reaching (& thus measuring) your max heart-rate in Jan. will likely be different than the result you’d get in June………so the %’s off this max would be off as well

Here’s how the formula WE use works:

180 minus your age……..then: (fall into ONE category, only)

 subtract 10bpm if you’ve had a major illness in the past year

 subtract 5bpm if you’re inactive

 add 0 if exercise for up to a year w/ no illness

 add 5bpm for training for 1-3 years and making measured progress

 add 5 to 10bpm if you’ve been training and racing very competitively in your age-group.

Your MAF zone ends at the point where you can no longer carry on an uninterrupted conversation while training and begins 10 beats below that point. Roughly 12 bpm above (depending upon the individual and what training phase you’re in) the MAF zone lies your AT or anaerobic threshold.

 EXAMPLE: Susan is 30 years old and has been training for the last couple of years, steadily getting better and has no major injuries.

180-30 = 150 + 5 (for her condition level) = 155

Endurance Aerobic (EA) <145

MAF 145 - 155

Anaerobic Threshold (AT) 156 - 167

BIKE numbers will be 10bpm lower than the calculated RUN numbers.

Run Intensive Session (RIS)

Most track work should be done up to a heart-rate level that’s 10-13 beats above your MAF (max. aerobic) zone. (ie: if your upper level maf heart-rate is 155bpm…..then 168bpm is as high as you need to go most of the time). [Note here, too, that heat will affect heart-rate these intense sessions.]

Only in the "Reps" or Speed-specific sessions can heart-rate rise above A.T. levels. This is because the interval is so short that the increased leg-speed benefits you while "costing" you little due to the brief duration of the interval usually 120 seconds or less.

*NOTE: All track sessions should begin with a 1-2 mile warm-up and end with a 1-2 mile cool-down followed by some “feel-good” stretching & 3-4 strides at race-pace. Immediately before is also a good time to incorporate a series of run-specific stride-drills that get you off your heels and up on your forefoot.

RIS- 3.1: 2, 3, 4 or 5 miles (coach will specify which) of 100m stride/100m jog on straight-aways and curves of a track. Strides are at slightly faster than 5k race-pace…..almost 1 mile race-pace…….NOT SPRINTS!!

RIS- 3.2: (a step further…)

2, 3 or 4 miles of 200m (stride) followed by a 100m recovery jog.

Endurance-"Pull" Sets (EPS) Endurance-"Swim" Sets (ESS):

These swim sessions are the equivalent of your longer endurance bike rides, runs, or bricks. They are very aerobic so done well below race-pace type intensity. They can also be very repetitious, so we'll incorporate a 'pull-bouy' and different stroke aides in each.

*Each session's warm-up is a 200m drill (your choice)……and a 100m drill-specific cool-down, as well.

'EPS'-A5: 1500m pull …….alternate 25 fist/25 open-hand throughout.

'EPS'-A6: 1200m pull …….alternate 25 fist/25 open-hand throughout.

'ESS'-A4: 2100m swim …….alternate 300 w/ hydro-hip belt, 300 without…back & forth.
'ESS'-A6: 1500m swim …….alternate 300 w/ hydro-hip belt, 300 without…back & forth.

'ESS'-A7: 1200m swim …….alternate 300 w/ hydro-hip belt, 300 without…back & forth.

'ESS'-C5: 1800m swim ……. alternate 300 fist swim, w/ 300 open-hand swim

"50's" Interval Sets:

The purpose of the "50's" Main sets is to hone in your 'distance-per-stroke'. When we focus only on swimming faster longer in our workouts. We often attempt to do this with simply more effort and hard work. These traits are great, but form & technique can get lost & forgotten in the intensity. Know that swimming harder can actually deteriorate your stroke through fatigue.

For this reason, we'll sometimes devote an entire 'main-set' of a swim workout to maintaining your stroke distance. We do this by counting strokes, right-arm entries per each 25yards. FEWER strokes (our goal) means that you're traveling farther in EACH stroke. This is done by producing harder strokes or becoming more streamline. As a triathlete who needs to conserve heart-rate output prior to a bike and run, it's obvious that the latter (streamlining) serves you better.

(As you perform the 50's, count your right-arm entry on the last 25 of every 3rd or 5th 50 interval.

(Your rest-interval is 10 seconds after each 50. When/if you gain an arm-stroke in a 50………increase the rest-interval by 5 seconds in an attempt to get it back down.

50's-A2: 500m pull-----14 x 50m (10sec rest-int.)-----150m pull
50's-B1: 800m pull-----15 x 50m (10sec rest-int.)-----200m pull

50's-C2: 1000m pull-----22 x 50m (10sec rest-int.)-----300m pull

50's-D2: 150m pull---10 x 50m (10sec rest-int.)---200m pull---10 x 50 (10sec rest-int.)---100pull

50's-E2: 700m pull--8 x 50m--100 kick-on-side--8 x 50m--100 kick-on-side--8 x 50m-- 150 pull

Other Swim Workouts:
Workout A1 : 9 x 150's (50kick, 100m tempo)…:20 rest between sets

Workout B2 : 9 x 100 (25fist, 50 tempo swim, 25 fist)…:20 rest between sets

Workout M3: 2 x {50, 75, 100, 150, 100, 75, 50}…..all on :10 rest between sets

Workout N2: 400 free--100 kick, 200 free--100 kick, 100 free--100 kick…..:30 rest between sets

Copyright 2001-2003, TRImyCoach.com All Rights Reserved

