

***YOUR WEEKLY
TIMETRIAL***

PURPOSE

Benefits;

- ❑ Your weekly timetrials allow us to objectively track your ever improving progress
- ❑ Identify looming trouble shooting – eg. Illness, injuries, or burn out
- ❑ Offer week to week training motivation
- ❑ Highlight poor nutritional habits
- ❑ Indicate appropriate timing for increases in training & racing intensity
- ❑ Provide guidance for pacing your races
- ❑ Intensity limitations promote significant improvements towards running efficiency
- ❑ Great rehearsal for your racing brain
- ❑ Encourage fat burning metabolism

WHAT YOU'LL NEED

- ❑ **Heart rate monitor** – the ability to limit with your HR ceiling with an alarm is handy, but not necessary
- ❑ **Stop watch** – a lap timer is a huge benefit when completing your INTERVAL TT session
- ❑ **Distance instrument** for the Interval TT only (not standard TT) – either a GPS watch, like a GARMIN, or a Smartphone using an app like – mapmyrun (free). Of course you could map out a course either using a bike tacho or even drive a course if this is possible.
- ❑ **Phone** –texting me your result post workout

Also of benefit;

- ❑ **Treadmill** – but not necessary

If using a treadmill, I find it best to cover up the tacho (speed measurement), and simply run to your HR ceiling – not allowing yourself to be dictated by a measurement of speed. Also, when performing the interval TT, using a timing device other than the treadmill reading is best. As you'll require the treadmill tacho, using a lap timing device for each split – like a sports watch or smart phone is best.

STANDARD TT

- ❑ Design an uninterrupted flattish course over a relatively even & consistent terrain. It must be repeatable each week – hopefully being performed at roughly the same time of day each week.
 - ❑ Design a course that will have you finish Week 1 in circa 30-50 mins (see your relative Program details).
 - ❑ Cap your HR at your AZ ceiling (see your program AZ in yellow block). **Distance and average speed are irrelevant.** Define a start & finishing point – exactly
-
- I recommend warming up well under your AZ top for 5-10 mins before starting your TT.
 - Start stop watch and go – attempting to complete this course ASAP
 - Race the course – but DO NOT exceed your AZ ceiling ever.
 - Focus strongly on your form & relaxed breathing – but again consider yourself in a race.
 - Press stop when finished and cool down steadily (walking, water etc)
 - TEXT ME YOUR FINISHING TIME – **0412 487 034** >> No Garmin readouts – just text me your TIME eg – 45.13

INTERVAL TT

Design an even out and back course (you'll need accuracy in measurement) – usually 1 km, but at times I'll use 1.5 or 2km intervals sets

- ❑ Example set - 8 x 1km with 45 second absolute rest between sets.
- ❑ Race each rep as fast as possible but again remaining under your AZ ceiling
- ❑ Press start on your watch and lap if available on completion – note split time eg 4.53 and give yourself rest time as prescribed eg 45 secs
- ❑ Then start and complete your next split – again noting your each split time

Eg. 1. 4.53,

2. 4.54

3. 4.59

4. 5.15

5. 5.37

6. 5.45

7. 5.51

8. 5.59

NOTE GAP – between slowest and fastest – eg 66 seconds

Easy cool down post session

TEXT ME THOUGH YOUR FASTEST AND SLOWEST SPLITS – AND THE GAP

REPORTING

If you have been following your program;

- * sticking to your HR zone guidelines
- * concentrating on your form
- * performing your drills
- * performing your strength sessions
- * following your nutrition guidelines
- * sending me your TimeTrial results

You should be receiving the following;

- * usually weekly TT improvements in speed
- * a big improvement in TT time at week 6 (from week 1) = speed
- * body weight loss/ decrease in body frame (if necessary)
- * lowering in blood sugar, increase in pH, lower resting HR
- * abundant energy – rarely feeling tired – super healthy
- * sleeping well and looking forward to your next training session

REPORTING, cont

If you are not receiving these results – usually it's because;

- * you're training regularly over and above your aerobic capacity (zone) – or training very little
- * you're consuming excessive sugars – and or consuming a big meal too close to bed time
- * finding it difficult managing lifestyle stress
- * reducing sleep time

These mistakes may also lead to;

- * falling ill – cold and flu's
- * feeling tired regularly and lacking in training motivation and interest
- * niggling injuries
- * recovering poorly from sessions – sore & tired

EXAMPLE of *Standard TT*

Client: Simon Booth

Age: 44

Starting Weight/ Body fat: 92kg/ 19.3%

Training sessions/ hours per week: 4 sessions/ 4.5 hours

Main athletic interest: Running

Program : 1 longer run, 1 easy shorter run, 1 strength run (hills & drills), 1 mid-length mixed zone run

TT Zone: 139 – 144 BPM – zone determined by blood lactate test - BP

TT results - Time

Week 1 – 53.34

Week 2 - 53.13

Week 3 – 51.32

Week 4 – 51.28

Week 5 – 51.29

Week 6 – 51.05

Week 7 – 50.11

Week 8 – 49.38

Weight/ Body fat: 86.5kg/ 15.3%

At this point, given these expected results, it is now time to throw 1 session of over zone interval training – this will take his fitness to another level again – he has built the base – the platform will support an increase in intensity without the risk of injury or illness. However, as soon as we see a failure in his TT time, we will revert back to total HR zone training. This usually takes about 4-7 weeks.