CROSS COUNTRY

Work out ideas

Do as much of this running on grass, trails or a track as possible. That is best for your legs and is helpful to get you ready for Cross Country.

Prevent Injuries!!

Each Day

- Start with a Warm Up Walk/Slow Jog for ½ mile & then stretch
- End with a Cool Down Slow jog/Walk & stretch

Running Ideas

To run cross country you need to be able to run 2.0, which is the distance of the race course. You want to be able to run hard and compete for 2.0. Therefore, to train, do not simply run 2.0 miles over and over and over. Listed below are some ideas for summer workouts

• Distance Running

- o If you've never run distance before or it's been a while since you've run long distance, start small and build up your endurance. Run 1 mile at least 3 times a week for a couple of weeks, then increase your distance to 1.5 miles for a week, then run 2 miles for a couple of weeks, etc. Keep increasing your distance by ½ a mile every week or two.
- Vary your speed throughout the run and sprint the last 100 meters of every run. Pretend you're in a race!
- O Vary your running trails and paths. Have a flat course, one with a long and gradual hill, one with a short and steep hill, one with a long hill and a short steep hill, etc. Mix it up!
- o **Try to get to the point where you are comfortable running for 3 miles straight**. This will prepare you better for cross-country at the high school level, where the races are 3 miles.
- o **Two-a-Days** –try adding a light run in the evening in addition to your work-out run. This what the high school cross-country runners do in their summer workouts.

Interval Running

- o Run a particular distance at a difficult pace, rest, repeat.
 - Example 1: <u>RUN</u> a 400 (one lap around the track) and then rest 1 minute (your rest should be walking or a slow jog, don't just stand). Then repeat this process 4-8 times.
 - Example 2: <u>RUN</u> 1 minute and walk or SLOW jog for 1 minute. Repeat 4–10 times
 - Example 3: **SPRINT** 30 seconds and then walk 1 minutes. Repeat 5-10 times.

C25K

- Do a Couch-to-5K program. There are lots of C25K plans on the Internet that can be found by doing a google search of "couch to 5K". There are also C25K apps you can download onto your phone that will even track your progress.
 - If you find the first few weeks of a C25K plan are too easy, feel free to skip ahead and start on Week 3, 4, 5...whatever level you feel comfortable starting at.
- Sprints Add sprint workouts if you are a returning runner or in the second half of the summer after you have built up endurance. A sprint is running full-out as hard as you can.
 - o Ladder of 100, 200, 400, 800, 800, 400, 200, 100 (can go up and back down)
 - Walk the amount you ran as your rest and then do the next step on the ladder.
 - \circ Sprint for 30 45 seconds 3-5 times a couple of times a week.

Don't Forget to Build your Core Muscles! Here's how ...

- Any Abs you like to do © (Examples: Sit-ups, Crunches, Leg Raises, Planks, Push-ups . . .)
- Lunges and Squats-a great way to build up your leg muscles. Mix in walking & side lunges with squats.

**Road Races are fun! Summer weekends always have road races you can run in with your family or friends, a lot of them are for charity so you can do a good deed while working out.

Long distance work out Ideas

Here is a sample of a Work-out Week

Day 1 - 40 minute workout

- 1. 10 minutes of easy running. (The warm up run)
- 2. 1 minute hard, one minute easy x 5.
- 3. 5 minutes of easy running.
- 4. 1 minute hard, one minute easy x 5.
- 5. 10 minutes of easy running. (The cool down)

Day 2 - 30 minute workout

Long Slow Distance- give yourself a long distance and run this at a slow pace for 30 minutes

Day 3 - 30 - 40 minute workout

- 1. Find a hill that isn't too steep, but is a good distance. I usually pick hills that are 1/8 to 3/4 of a mile long.
- 2. Run a good warm up on some flat ground. 10 15 minutes
- 3. Run up the hill at a brisk, steady pace.
- 4. Jog down the hill nice and easy.
- 5. Repeat! It's up to you to determine how many to run. (15- 20 minutes)
- 6. Run a cool down on flat ground. 5 minutes

Day 4 - Day of rest

Day 5 - Speed, Endurance Run

Jog warm up - 10 - 15 minutes

Sprint for 1 minute and 30 seconds

Jog 1 minute

Walk 1 minute

Repeat this 6 times

Jog Cool Down 5- 10 minutes