	RW's Ultimate Marathon Schedule: Sub-4:30

	A 4:30 marathon is approximately 10:00 per mile. To break 4:30, you should eventually be capable of a sub-2:00 half-marathon (9:00 per mile) and sub-53:00 10K (8:30 per mile). Right now, you should be used to running for 20-30 minutes four or five times a week.

For The Month Ahead...
Your Goal A sub-55:00 10K or sub-44:00 5-mile race (Week 4).

Why: The marathon’s main requirement is stamina, but many of the world’s top marathoners are also good 10K runners, and runners of all paces will benefit from occasional shorter races to boost their speed endurance. If, for example, you can run a 10K at seven-minute miling, then cruising through the first 10K of a marathon at nearer eight-minute miling should feel easy.

If you’re up to two minutes slower than your target: You’re close enough to the target not to panic, but you may need to work harder in your speed sessions to improve your speed endurance.

If you’re more than two minutes slower than your target: Possibly you’re more suited to a marathon than a 10K, but are you certain that you’re following the right schedule? If necessary, you may need to drop down to a slower pace group, though you may notice an improvement if you work harder at the speed sessions and increase your fitness over the following months.

If you’re more than two minutes faster than your target: You certainly have sufficient speed to reach your target; now all you need to be sure of is the stamina. Either you’re capable of going a lot quicker than your current marathon target time, or you’re more of a natural 10K runner than marathoner.

Your Theme You build your base. The overall aim of the first four weeks is to train consistently and get into the training routine. As the weeks and months go by the intensity will increase over all six schedules – but thankfully so will your fitness.

On each day we tell you how far to run and give a rough estimate of the time it should take. If you run at the suggested pace (see Pace Guide) and use your heart rate guide, these should be fairly accurate. Where possible, try to do some of your running off-road and some of your speed sessions on an even grass surface.

Pace Guide
The most important session of the training week is the long run. This will gradually build up from around an hour in the early weeks to over three. The other crucial sessions are the faster runs. On Thursday, this will alternate between marathon and half-marathon pace, while Tuesday will be between 5K and 10K pace. If you are forced to miss a session during a week, try not to make it one of these three.

· Jog recovery – a period of extremely slow running (barely above walking pace) in between the efforts in a speed session.

· Easy – a gentle jog at below 60% working heart rate (WHR). Running at this intensity will help your body recover between harder workouts, while still building your aerobic fitness and muscle-strength.

· Slow – conversational pace (60-65% WHR). This is the speed at which you should do your long runs - it might feel awkward at first, but it’s better to hold back initially and last the distance than set off too fast and burn out just a few miles later.

· Steady – a comfortable, but purposeful, pace, similar to your marathon pace (65-75% WHR). The ‘steady’ run helps teach your body economy, and also familiarises you with the speed you should set off on marathon day. After a few runs at this pace, make a note of your target heart rate as you’ll really need to stick to your guns in the first few miles of the marathon and avoid getting caught in a rush.

· Threshold (THR), or Brisk – around your target half-marathon pace (85% WHR). 'Brisk' sometimes refers to half-marathon pace while 'threshold' refers to 10-mile pace. Often described as feeling 'comfortably hard', aim to hit about an 8 on a perceived-exertion scale of 10.

· Fast – your 5K or 10K pace, depending on the distance of the speedwork reps (85-95% WHR). Try to hit your 5K pace for reps measuring up to 400m, and your 10K pace for reps between 800m and 1M in length.

· Fartlek – an easy pace, with fast bursts as you wish (70-85+% WHR).

To calculate your working heart rate, subtract your resting heart rate from your maximum; take the appropriate percentage of this figure, and then add it to your resting rate to find your target training rate.

	6 Aug
	Week One (13M)
Mon 2M (miles) (23 mins) slow
Tue Rest
Wed 3M (35 mins) slow
Thu 2M (20 mins) steady
Fri Rest
Sat Rest
Sun 6M (70 mins) slow

	13 Aug
	Week Two (20M)
Mon Rest
Tue 5M of 1M jog, then 2 x 1.5M (or 14 mins) fast, with 400m (3-min) jog recovery, then 1M jog
Wed 4M (45 mins) slow
Thu 1M jog, then 2M (18 mins) brisk, then 1M jog
Fri Rest
Sat Rest or parkrun 5k
Sun 7M (80 mins) slow

	20 Aug

	Week Three (22M)
Mon Rest
Tue 6M of 1M jog, then 3 x 1M (or 9 mins) fast, with 400m (3-min) jog recoveries, then 1M jog
Wed 5M (55 mins) slow
Thu 3M (30 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 8M (90 mins) slow

	27 Aug

	Week Four (23M)
Mon Rest
Tue 5M of 1M jog, then 4 x 800m (or 4:30 mins) fast, with 200m (2-min) jog recoveries, then 1M jog
Wed 6M (66 mins) slow
Thu 1M jog, then 2M (18 mins) brisk, then 1M jog
Fri Rest
Sat Rest
Sun 1M jog, then race 10K or 5M, then 1M jog. Aim for a sub-55:00 10K or sub-44:00 5-miler

	For The Month Ahead...

Your Goal Complete a run of around 2 hours 25 mins (Week 7)
Why? Long runs are the most important part of marathon training, and there is no way to fake them. Some people can build pure speed off a few short, sharp sessions, but you can’t do the same for endurance.

If you didn’t have time for the run: The most important run of the week is the long run, and if you don’t work at this aspect of your training, the marathon is going to be a real struggle. If you want to race or you have other commitments on Sundays, try to rearrange your week so you still complete the long run.

If you couldn’t run as fast as the schedules suggested: At this stage time on your feet is more important than the pace you’re running, but if by Week 10 you are still struggling to get near the suggested pace, you might have to ease back on your anticipated marathon target and aim for a more realistic time.

If you couldn’t complete the run: Possibly you went too fast early on in the run, or just suffered an off day. Next time start more slowly and worry less about your pace. Just concentrate on running for the specified time.

If you felt you could have run faster or you completed the suggested distance well within the time: If everything is going ‘too’ well, take care – try to hold yourself back for now to avoid the possibility of overtraining. Nonetheless, your new-found fitness might genuinely be better than you originally anticipated. At the moment, maintain the training schedule you are on, but be prepared for the possibility of a very pleasant surprise in your marathon.

Your Theme You add volume and speed. Well done – you’re a quarter of the way to your marathon goal already. By now, you’re probably into a routine and already seeing just how fast your fitness is improving thanks to regular, structured training. The chances are you’ve settled into your various training paces and are getting used to the demands of increasing mileage.

But if all isn’t well, don’t worry! It’s early days yet, so if you’ve missed a week or two of training, or you’re thinking about revising your marathon time target, you can still adjust your plans to compensate. If in doubt, aim low. It’s better to finish a marathon a little slower than you’d first hoped, than not to finish it at all.

Incidentally, if your work or family commitments won’t allow you to do certain sessions on certain days, don’t be afraid to swap days around to some extent. Just remember not to do two hard days back to back, and always strive not to drop a long run or speed session if you’re forced to miss a day.

In Weeks 5-8... you add volume and speed

This is a key period. The training is still intensifying each week, you have still to reach the heaviest period, but the key is to be consistent and patient. If you do, and maintain the training, you should be gaining strength and speed every week, plus the knowledge that you are getting closer to the marathon and to warmer and easier training weather. Your first target this month is to do a long, two-and-a-half-hour run in Week 7.

The schedules also suggest you finish Week 8 with a race. Race flat-out if you’re racing up to 10 miles, or run at your intended marathon pace if you’re running a half-marathon. If you race flat-out, try to produce a faster performance than the race you ran last month.

	3 Sept
	Week Five (24M)
Mon Rest
Tue 1M jog, then 3M (or 30 mins) fartlek, then 1M jog
Wed 5M (55 mins) slow
Thu 4M (40 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 10M (1hr 45) slow

	10 Sept
	Week Six (27M)
Mon Rest
Tue 5M of 1M jog, then 8 x 90 secs up hill, jog back. Then 1/m jog at end of session
Wed 5M (57 mins) slow
Thu 1M jog, then 3M (27 mins) brisk, then 1M jog
Fri Rest
Sat Rest or parkrun
Sun 12M (2hrs 5) slow

	17 Sept
	Week Seven (32M)
Mon Rest
Tue 6M of 1M jog and strides, then 9 x 400, with 200m (1-min 30) jog recoveries, then 1M jog
Wed 6M (70 mins) slow
Thu 6M (62 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 14M (2hrs 25) slow

	24 Sept
	Week Eight (31M)
Mon Rest
Tue 5M of 1M jog and strides, then 12 x 200, with 200m (1-min) jog recoveries, then 1M jog
Wed 7M (approx 80 mins) slow
Thu 1M jog, then 2M (18 mins) brisk, then 1M jog
Fri Rest
Sat Resy
Sun Race (ideally half-marathon) (15M inc warm up/ cool down)

	For The Month Ahead...

Your Goal A sub-2:00 half-marathon (Week 10).
Why: It will be good practice to take in the racing environment, but also useful to see how your fitness is progressing. We have suggested target half-marathon times for each pace group, but if you can comfortably go quicker, do.

If you ran well within the suggested time: You clearly have the basic speed endurance. While this may suggest that you are simply a natural half-marathoner, if you do the suggested long runs, are fit and healthy on race day, and pace yourself sensibly, then your marathon target can easily be reached.
If you were up to three minutes outside the half-marathon target: No need to panic unduly – as the half-marathon has come in the middle of a very heavy training period, you may not be at your freshest, and your marathon target is around 30 seconds a mile slower, which may suit you better.

If you were more than three minutes outside your target time: If you’ve done all the training, weren’t suffering any ailments, didn’t feel you had an off-day and were still some way outside the suggested half-marathon time, your current marathon target might need revising. It is possible that you are more of a natural marathoner than half-marathoner and can sustain a pace better than the average runner, but it may be worth considering easing back on your target time. For example, aim to hit 4:15 rather than 4:00, but continue to follow your current schedule.

If you couldn’t race or have missed training through illness and injury: While this is the most important part of the schedule, don’t run through illness or injury and be sensible when you resume training. If you have missed more than two weeks of training, it might be better to ease your way back using an easier schedule.

Your Theme You reach your highest mileage.

All of the preparation that you’ve carefully done so far now allows you to progress smoothly into your longest training runs and the highest-volume weeks of the schedules. They’re hard weeks, but you can do it.

Don’t even think about giving up or easing off now (unless you’re injured). The work you put into the next five key weeks will pay dividends on race day, by improving your endurance, comfort and pace. And if your last eight weeks of training haven’t been entirely optimal, don’t worry – few people’s will have.

In Weeks 9-13... you reach your highest mileage

Weeks 9-13 are the hardest and most important five weeks of the schedule. The training reaches a peak in terms of volume and mileage. But once you’ve reached week 13, you have the stimulus of knowing that the worst is over and you can start tapering for the big day.

As ever, the most important parts of the schedule are the weekly long runs. These should reach their highest points between weeks Nine and 12. While on most weekends you will be concentrating on your stamina, we strongly suggest that you make at least one attempt during this period to race a half-marathon.
One final tip: after the long runs, the second most important session of your week is the Tuesday speedwork. But if you are feeling very tired after a long weekend run or race, it might be sensible to swap your Tuesday and Thursday sessions around.

Note that the ‘approximate’ targets for training sessions are exactly that, especially on longer runs. By now, your training and racing should be giving you a clearer idea of your marathon (steady) and half-marathon (brisk) paces. Also, the times in the Tuesday speed sessions are alternatives to the distances, rather than targets. You should be running them as fast yet evenly as you can; roughly between 5K and 10K pace.

	1 Oct
	Week Nine (36M)
Mon Rest
Tue 6M of 1M jog and strides, 10 x 90 seconds up hill, jog back. Then 1M jog at end of session
Wed 6M (70 mins) slow
Thu 8M (80 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 16M (3hrs) slow

	8 Oct

	Week Ten (34M)
Mon Rest
Tue 7M of 1M jog, 3 x 1.5M (or 15mins) fast with 400m (or 3-min) jog recoveries, then 1M jog
Wed 7M (80 mins) slow
Thu 1 mile jog, then 3M (30 mins) brisk, then 1M jog
Fri Rest
Sat Rest
Sun Half-marathon Aim for sub-2hr (15M inc warm up and cool down)

	15 Oct

	Week Eleven (38M)
Mon Rest
Tue 1M jog, then 5M (or 50 mins) fartlek, then 1M jog
Wed 5M (57 mins) slow
Thu 8M (80 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 18M (3hrs 15) slow

	22 Oct
	Week Twelve (39M)
Mon Rest
Tue 7M of 1M jog and strides, 4 x 1M (or 10 mins) fast with 200m (or 90 secs) jog recoveries, then 1M jog
Wed 7M (80 mins) slow
Thu 1M jog, then 3M (30 mins) brisk, then 1M jog
Fri Rest
Sat Rest or parkrun
Sun 20M (3hrs 30) slow

	For The Month Ahead...

Your Goal A serious taper and a rewarding marathon.

You’ve done nearly all the hard work now – after your final long run in Week 13, there’s little you can do to make yourself fitter. But ironically, it’s not hard to do too much now and face the marathon tired and stale.

If you follow the schedules, easing back your mileage and retaining some sharpness through a few faster sessions, you will enable your body to reap the benefit of the last few months of hard training. As you ease back over the final three weeks, you should start to feel sharper and less tired, and also healthier, stronger and less vulnerable to injury and illness.
Resist the temptation, however, to put that extra energy into cross-training, DIY or partying (save that for later!). Your priority until marathon day is resting your body for one monumental effort.

Even if you haven’t quite followed the schedule, or have missed sessions through injury or illness, it isn’t wise (or indeed possible) to make up for lost time. Constructive rest is the key now.

	29 Oct
	Week Thirteen (39M)
Mon Rest
Tue 7M of 1M jog and strides, then 10 x 2 mins up hill, jog back. Then 1m jog at end of session
Wed 6M (70 mins) slow
Thu 1M jog, 4M (40 mins) brisk, then 1M jog
Fri Rest
Sat Rest or parkrun
Sun 20M (3hrs 30) slow [Was 22 miles on old schedule – perhaps aim above 20m?]

	5 Nov
	Week Fourteen (35M)
Mon Rest
Tue 1M jog, then 6 x 800m (or 4:30 mins) fast, with 100m (or 1-min) jog recoveries, then 1M jog
Wed 5M (57 mins) slow
Thu 7M (70 mins) steady
Fri Rest
Sat Rest or parkrun
Sun 15M (2hr 35) slow

	12 Nov

	Week Fifteen (30M)
Mon Rest
Tue 5M of 1M jog, then 8 x 400m (or 100 secs) fast with 200m (or 2-min) jog recoveries, them 1M jog
Wed 4M (45 mins) slow
Thu 1M jog, then 3M (30 mins) brisk, then 1M jog
Fri Rest
Sat Rest
Sun 8M (1hr 20) steady

	19th Nov
Florence
	Week Sixteen (35M inc race)
Mon Rest
Tue 4M of 1M jog, then 10 x 200m (or 45 secs fast), with 100m (or 30 secs) jog recoveries, the 1M jog
Wed 3M (35 mins) slow
Thu Rest
Fri Rest
Sat 2M (or 20 mins) easy
Sun The race

