

FIRST MARATHON TRAINING PROGRAM A Training Program for first-time marathon runners

The **Finish with FIRST** Training Program is designed for runners looking to complete their first marathon. The training program begins with a long run of eight miles and gradually increases to 20 miles three weeks before the marathon.

Previous FIRST marathon training results indicate that runners are able to run a successful marathon running only 3 days a week, following a specific training plan, and cross-training. This training program has produced good results with Key Run #1 run on Tuesday, Key Run #2 run on Thursday and the long run completed on the weekend. Runners can do the three key workouts in any order throughout the week; however, you need to allow at least one day between the key workouts. Runners are encouraged to either cross-train or complete easy runs on other days of the week.

Pacing is a crucial component to this training program. From our running experience and previous research, it appears that training intensity is the most important factor for improving the physiological processes that determine running performance. The paces in training program are based on current best 10K RACE pace.

For Key Run #1, the pace is **faster than your current 10K pace**. For example, a 45 minute 10K run averages 7:15 / mile during the 10K race. For Key Run #1, the pace averages 45 seconds per mile faster than 10K race pace. In this case, 6:30 / mile (7:15 - 0:45 = 6:30/mile) pace for the given distance. A 400m repeat would be run in 1:37 while an 800m repeat would be run in 3:15, for example. The amount of rest/recovery interval (RI) between repeats is indicated in parentheses and may be a timed rest/recovery interval or distance that you walk/jog.

For Key Run #2, the pace is **slightly slower than 10K race pace** but faster than average training pace. This pace is referred to as "**tempo**" or "threshold" pace. Using the 45 minute 10K time as an example, the tempo pace for Key Run #2 is 15 to 30 seconds slower than race pace or 7:30 - 7:45 / mile.

For Key Run #3, the pace is determined by your **Planned Marathon Pace** (PMP = 10K pace plus 45 seconds). For the 45 minute 10K performer, PMP = 8:00/mile pace (7:15 plus 45 seconds).

Runners are invited to attend the up-coming FIRST Scientific Lectures.

FIRST Marathon Training Program Sample Week

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
Cross-train	Key Run #1	Cross-train	Key Run #2	Off	Key Run #3	Cross-train
30 - 45 min.		30 - 45 min.				30 - 45 min.

	Key Run Workout #1	Key Run Workout #2	Key Run Workout #3
18	10 minute warm-up	2 miles easy,	Distance: 8 miles
	6 x (1 minute fast then 3 min. easy)	2 miles @ Tempo pace	Pace: PMP + 30 sec./mile
	10 minute cool-down	2 miles easy	
	Key Run Workout #1	Key Run Workout #2	Key Run Workout #3
17	13 minute warm-up	2 miles easy,	Distance: 9 miles
	6 x (1 minute fast then 2 min. easy)	2 miles @ Tempo pace	Pace: PMP + 15 sec. / mile
	13 minute cool-down	2 miles easy	
	Key Run Workout #1	Key Run Workout #2	Key Run Workout #3
16	10 minute warm-up	2 miles easy,	Distance: 10 miles
	4 x (3 minute fast then 3 min. easy)	3 miles @ Tempo pace	Pace: PMP + 30 sec./mile
	10 minute cool-down	1 miles easy	
	Key Run Workout #1	Key Run Workout #2	Key Run Workout #3
15	10-20 minute warm-up	1 mile easy	Distance: 11 miles
	12x400m (90 sec. RI)	4 mile run @ Tempo pace	Pace: PMP + 45 sec./mile
	10 minute cool-down	1 mile easy	- 11111

FIRST MARATHON TRAINING PROGRAM A Training Program for first–time marathon runners

		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
14		10-20 minute warm-up	5 miles @ Tempo pace	Distance: 12 miles	
		6 x 800m (90 sec. RI)	3 miles & Tempo pace	Pace: PMP + 45-60 sec./mile	
		10 minute cool-down			
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
13		10-20 minute warm-up	2 miles easy,	Distance: 10 miles	
13		3 x 1600m (3 min. RI)	3 miles @ Tempo pace	Pace: PMP + 45-60 sec./mile	
		10 minute cool-down	2 miles easy		
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
12		10-20 minute warm-up	1 mile easy	Distance: 12 miles	
		5 x 1K (400m RI)	4 miles @ Tempo pace	Pace: PMP + 45-60 sec./mile	
		10 minute cool-down	1 mile easy		
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
11		10-20 minute warm-up	1 mile easy	Distance: 13 miles	
- 1 1	5 x (2 min. fast / 2 min. easy)		7 miles @ Tempo pace	Pace: PMP + 15 sec./mile	
		10 minute cool-down	/ filles @ Tellipo pace		
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
10		10-20 minute warm-up	1 mile easy	Distance: 14 miles	
10		4 x 800m (1:30 RI)	5 mile run @ Tempo pace	Pace: PMP + 30 sec./mile	
		10 minute cool-down	1 - 1		
9		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
		10-20 minute warm-up	8 miles	Distance: 12 miles	
		2 x (4 x 400) (1:30 RI)	10K pace + 40 sec.	Pace: PMP + 20 sec./mile	
		(2:30 between sets)	Torr pace 1 to see.		
		10 minute cool-down			
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
8		10-20 minute warm-up	2 miles easy,	Distance: 16 miles	
		1 mile (400m RI), 2 miles (800m	3 miles @ Tempo pace	Pace: PMP + 30-45 sec./mile	
		RI), 2 x 800 (400m RI)	2 miles easy		
		10 minute cool-down	77 D 771 1 1/10	T D TT 1 (112)	
_		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
7		10-20 minute warm-up	9 miles	Distance: 13 miles	
		1K, 2K, 1K, 1K (400m RI) 10 minute cool-down	10K pace+ 40 sec.	Pace: PMP + 10 sec./mile	
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
6		10-20 minute warm-up	1 mile easy	Distance: 18 miles	
6		3 x 1600m (400m RI)	4 miles @ Tempo pace	Pace: PMP + 30 sec./mile	
		10 minute cool-down	1 mile easy	race. FWIF + 30 sec./IIIIIe	
		Key Run Workout #1	Key Run Workout #2	Koy Dun Workeyt #2	
_		10-20 minute warm-up		Key Run Workout #3 Distance: 10 miles	
5		10 x 400 (400m RI)	1 mile easy 5 mile run @ Tempo pace	Pace: PMP	
		10 minute cool-down	5 mile run @ Tempo pace	I acc. FIVIF	
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
4		10-20 minute warm-up	8 miles	Distance: 20 miles	
7		5 x (2 min. fast / 2 min. easy)		Pace: PMP +30 sec./mile	
		10 minute cool-down	10K pace+ 40 sec.	1 400. 1 1111 150 800./111110	
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
3		10-20 minute warm-up	1 mile easy	Distance: 13 miles	
5		6 x 800m (1:30 RI)	5 mile run @ Tempo pace	Pace: PMP	
		10 minute cool-down			
		Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
2		10-20 minute warm-up	2 miles easy,	Distance: 8 - 10 miles	
_		5 x 1K (400m RI)	3 miles @ Tempo pace	Pace: PMP	
		10 minute cool-down	1 mile easy		
Race	Week	Key Run Workout #1	Key Run Workout #2	Key Run Workout #3	
		10-20 minute warm-up		Marathon Day	
		6 x 400 (400m RI)	3 mile run @ PMP	Distance: 26.2miles	
		10 minute cool-down		Pace: Marathon Pace	