

TRAINING PLANS

FOR BEGINNERS

Beginner

Cycling

Running

3
MONTH

Programme

WE CHALLENGE YOU TO #MAKE1KWET

Our aim is for you to swim 1K comfortably in the time it takes you to run 5k or cycle 10k

3 MONTH TRAINING PROGRAMME

created in collaboration with leading running coach, Annie Emmerson. Former world #1 Duathlete.

WHY MAKE 1K WET?

Swimming is a great complement to other sports, delivering all-over body conditioning, cardio, improving breathing technique and great for recovery.

Always consult with a professional healthcare provider before starting any diet or exercise programme.

TRAINING PLANS

#MAKE1KWET

Find your work-out: is this the right level for you?

Match your 100m swim time to the right level for you:

Stage 1 - beginner (100m time 2.30 +)

Stage 2 - intermediate (100m time 2.00+)

Stage 3 - advanced (100m time 1.45+)

To work out where you need to start, go to a 25m swimming pool and time yourself over 100m while swimming front crawl.

- You don't have to do it at a flat-out pace but you need to swim it at around 90% of your top effort, in other words you'll be puffing at the end but not exhausted.
- Once you've worked out what your 100m time is then you can choose the right swim programme for your current level of swimming.
- It's probably best to err on the cautious side and then move up a level if you find your level is too easy rather than the other way round.

This programme is 3 months long and is made up of weekly blocks of training.

- Each month gets a little tougher as you get stronger.
- Month 1 is based on 2 swims a week to help improve your swim technique and build up your fitness levels in the pool.
- By Month 2 you should feel able to swim 1k twice a week in a relatively short time.

NB: the type of stroke you should swim is not specified in the sessions – please feel free to choose the stroke you feel most comfortable with (except where a pullbuoy is used you would swim front crawl and where a kickboard is used you would just kick your legs with your arms out in front of you).

TRAINING PLANS

#MAKE1KWET

What you'll need to complete this training plan (in addition to your usual swim gear)

A kickboard

A pullbuoy

A pair of hand paddles

A pair of kick fins (optional)

Goggles

Cap (if you have long hair or generally to equip you better for your swim)

Perseverance

Glossary of swim terms:

Pace: the speed at which you are advised to swim

Paces are as follows:

Easy: Very relaxed; should feel easy; breathing should stay normal.

Steady: Slightly more effort than easy; breathing should start to feel a little fast.

Moderate: This pace should start to make you feel a little breathless; you may be puffing.

Fast: The fastest you can swim. This pace will definitely increase your breathing – you should feel exhausted at the end of the set if swam at a 'fast' pace.

Kick: The kick you perform with your legs when using a kickboard.

Pull: The method of swimming performed when using a pullbuoy. You will need to swim front crawl when using a pullbuoy to allow your legs to remain closed.

TRAINING PLANS

MONTH 1 – WEEK 1

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 100M EASY PACE

MAIN SET

2. 8 X 25M

MODERATE PACE
REST 15 SECS AFTER
EACH 25M

3. 2 X 75M

STEADY PACE
REST 30 SECS AFTER
EACH 75M

4. 4 X 25M

MODERATE PACE
REST 15 SECS AFTER
EACH 25M

COOL DOWN

5. 50M EASY

TOTAL DISTANCE 600m

SESSION-2

WARM UP

1. 4 X 50M EASY – REST 30 SECS AFTER EACH 50M

MAIN SET

2. 8 X 25M

MODERATE PACE
REST 10 SECS AFTER
EACH 25M

3. 2 X 100M

MODERATE PACE
REST 15 SECS AFTER
EACH 25M

COOL DOWN

5. 50M EASY

TOTAL DISTANCE 650m

Before you start Week 2, take a look at this Speedo YouTube clip for great tips on how to breathe properly, while swimming front crawl:

<https://www.youtube.com/watch?v=MRgc0VKfRdo>

TRAINING PLANS

MONTH 1 – WEEK 2

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 4 X 50M EASY PACE. REST 30 SECS AFTER EACH 50M

MAIN SET

2. 8 X 25M

MODERATE PACE
REST 15 SECS AFTER
EACH 25M

3. 2 X 100M

STEADY PACE
REST 30 SECS AFTER
EACH 100M

4. 4 X 25M

MODERATE PACE
REST 30 SECS AFTER
EACH 25M

COOL DOWN

5. 50M EASY

TOTAL DISTANCE 750m

SESSION-2

WARM UP

1. 200M EASY

MAIN SET

2. 4 X 25M

MODERATE PACE
REST 10 SECS AFTER
EACH 25M

3. 4 X 75M

STEADY PACE
REST 45 SECS AFTER
EACH 75M

4. 2 X 25M

STEADY PACE
REST 40 SECS AFTER
EACH 25M

COOL DOWN

5. 100M EASY

TOTAL DISTANCE 750m

Before you start Week 3, take a look at this Speedo YouTube clip for great tips on how to kick properly while swimming front crawl:

https://www.youtube.com/watch?v=KK563K_DZP0&list=PLN1uwpFCUEh36htxss5UzqbMuEWqT_3fd&index=3

NB: you'll need to have a kickboard now.

TRAINING PLANS

MONTH 1 – WEEK 3

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 100M EASY PACE

MAIN SET

2. 4 X 50M

KICK
REST 20 SECS AFTER
EACH 50M

3. 2 X 25M

FAST
REST 30 SECS AFTER
EACH 25M

4. 4 X 50M

MODERATE PACE
REST 20 SECS AFTER
EACH 50M

COOL DOWN

5. 150M EASY

TOTAL DISTANCE 700m

SESSION-2

WARM UP

1. 4 X 50M

EASY
REST 20 SECS AFTER EACH 50M

2. 4 X 25M

KICK
REST 20 SECS AFTER EACH 25M

MAIN SET

3. 6 X 25M

FAST PACE
REST 30 SECS AFTER EACH 25M

4. 2 X 25M

KICK
REST 20 SECS AFTER EACH 25M

COOL DOWN

5. 100M EASY

TOTAL DISTANCE 600m

Before you start Week 4, take a look at this Speedo YouTube clip for great tips on how to use a pullbuoy:

https://www.youtube.com/watch?v=T50kaLA0Wo&list=PLN1uwPFCUEh1uXMKYm28-bfnFZc_Up9tP&index=7

NB: you'll need to have a pullbuoy now.

TRAINING PLANS

MONTH 1 – WEEK 4

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 2 X 100M EASY PACE. REST 20 SECS AFTER EACH 100M

MAIN SET

- | | | |
|--|--|---|
| 2. 2 X 50M
SWIM WITH PULLBUOY
REST 30 SECS AFTER
EACH 50M | 3. 4 X 25M
KICK MODERATE PACE
REST 30 SECS AFTER
EACH 25M | 4. 4 X 50M
MODERATE PACE
REST 20 SECS AFTER
EACH 50M |
|--|--|---|

COOL DOWN

5. 200M EASY

TOTAL DISTANCE 800m

SESSION-2

WARM UP

- | | | | |
|--------------|--|---|---|
| 1. 250M EASY | 2. 4 X 50M
PULLBUOY, 30 SECS REST
AFTER EACH 50M | 3. 4 X 25M
FAST KICK, 20 SECS REST
AFTER EACH 25M | 4. 2 X 25M
FAST SWIM, 30 SECS REST
AFTER EACH 25M |
|--------------|--|---|---|

MAIN SET

5. 100M – SWIM YOUR BEST EFFORT AND NOTE THE TIME

COOL DOWN

6. 300M VERY EASY

TOTAL DISTANCE 750m

TRAINING PLANS

MONTH 2 – WEEK 1

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 200M EASY PACE

MAIN SET

2. 6 X 25M	3. 4 X 50M	4. 2 X 25M	5. 6 X 50M
KICK MODERATE PACE REST 20 SECS AFTER EACH 25M	SWIM WITH PULLBUOY REST 30 SECS AFTER EACH 50M	KICK MODERATE PACE REST 15 SECS AFTER EACH 25M	MODERATE PACE REST 10 SECS AFTER EACH 50M

COOL DOWN

6. 100M EASY

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

1. 100M PULLBUOY EASY

MAIN SET

2. 4 X 25M	3. 200M	4. 8 X 25M	5. 200M	6. 4 X 25M
MODERATE PACE REST 15 SECS AFTER EACH 25M	STEADY	FAST REST 15 SECS AFTER EACH 25M	STEADY	REST 15 SECS AFTER EACH 25M

COOL DOWN

7. 100M EASY

TOTAL DISTANCE 1000m

Before you start Week 2, take a look at this Speedo YouTube clip for great tips on how to breathe properly, while swimming front crawl:

<https://www.youtube.com/watch?v=G507KdPiXiU>

NB: you'll need to have your hand paddles now – the hand paddles you use should be just slightly bigger than your hand.

TRAINING PLANS

MONTH 2 – WEEK 2

LEVEL: BEGINNER

SESSION-1

WARM UP

1. 4 X 50M EASY PACE. REST 10 SECS AFTER EACH 50M

MAIN SET

2. 8 X 25M

3. 200M

4. 4 X 50M

KICK MODERATE PACE
REST 20 SECS AFTER
EACH 25M

STEADY

PULLBUOY AND PADDLES
REST 20 SECS AFTER
EACH 50M

COOL DOWN

5. 200M EASY

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

1. 100M

2. 4 X 25M

EASY

KICK EASY PACE
REST 20 SECS AFTER EACH 25M

MAIN SET

3. 12 X 25M

4. 200M

5. 2 X 100M

ALTERNATE 1 FAST,
1 EASY, REST 15 SECS ATER
EACH 25M

STEADY

PULLBUOY AND PADDLES
REST 20 SECS AFTER
EACH 100M

COOL DOWN

6. 100M EASY

TOTAL DISTANCE 1000m

TRAINING PLANS

MONTH 2 – WEEK 3

LEVEL: BEGINNER

SESSION-1

WARM UP

1.	250M	2.	6 X 25M
	EASY PACE		KICK REST 15 SECS AFTER EACH 25M

MAIN SET

3.	5 X 100M
	PULLBUOY AND PADDLES, REST 20 SECS AFTER EACH 100M

COOL DOWN

4.	100M EASY
----	-----------

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

1.	4 X 50M	2.	4 X 25M	3.	4 X 25M
	EASY REST 10 SECS AFTER EACH 50M		KICK REST 15 SECS AFTER EACH 25M		FAST REST 20 SECS AFTER EACH 25M
REST 3 MINS					

MAIN SET

4.	200M TIME TRIAL: SWIM AS FAST AS YOU CAN, NOTE DOWN YOUR TIME
----	--

COOL DOWN

5.	2 X 200M PULLBUOY, REST 20 SECS AFTER EACH 200M
----	---

TOTAL DISTANCE 1000m

TRAINING PLANS

MONTH 2 – WEEK 4

LEVEL: BEGINNER

SESSION-1

WARM UP

1.	200M	2.	4 X 25M
PULLBUOY		KICK EASY PACE REST 15 SECS AFTER EACH 25M	

MAIN SET

3.	200M	4.	4 X 25M	5.	200M	6.	4 X 25M
STEADY PACE		FAST PACE REST 15 SECS AFTER EACH 25M		STEADY PACE		FAST PACE REST 10 SECS AFTER EACH 25M	

COOL DOWN

7.	100M EASY
----	-----------

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

1.	300M EASY
----	-----------

MAIN SET

2.	4 X 25M	3.	4 X 25M	4.	200M	5.	4 X 25M	6.	4 X 25M
FAST PACE REST FOR 20 SECS AFTER EACH 25M		KICK MODERATE REST FOR 15 SECS AFTER EACH 25M		STEADY		FAST PACE REST FOR 20 SECS AFTER EACH 25M		MODERATE REST FOR 15 SECS AFTER EACH 25M	

COOL DOWN

7.	100M EASY
----	-----------

TOTAL DISTANCE 1000m

TRAINING PLANS

MONTH 3 – WEEK 1

LEVEL: BEGINNER

SESSION-1

WARM UP

- | | | | |
|----|----------------|----|---|
| 1. | 100M EASY PACE | 2. | 8 X 25M KICK, REST 15 SECS AFTER EACH 25M |
|----|----------------|----|---|

MAIN SET

- | | | | | | |
|---|---------|--|----------|---|---------|
| 3. | 4 X 25M | 4. | 4 X 100M | 5. | 4 X 25M |
| FAST PACE
REST FOR 10 SECS
AFTER EACH 25M | | MODERATE PACE
REST FOR 20 SECS
AFTER EACH 100M | | FAST PACE
REST FOR 10 SECS
AFTER EACH 25M | |

COOL DOWN

- | | |
|----|----------------|
| 6. | 100M EASY PACE |
|----|----------------|

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

- | | |
|----|---|
| 1. | 4 X 50M EASY, REST FOR 10 SECS AFTER EACH 50M |
|----|---|

MAIN SET

- | | | | | | | | |
|------------------------------|------|---|---------|------------------------------|------|---|---------|
| 2. | 200M | 3. | 4 X 25M | 4. | 200M | 5. | 4 X 25M |
| PULLBUOY
REST FOR 30 SECS | | FAST KICK
REST FOR 10 SECS
AFTER EACH 25M | | PULLBUOY
REST FOR 30 SECS | | FAST SWIM
REST FOR 10 SECS
AFTER EACH 25M | |

COOL DOWN

- | | |
|----|-----------|
| 6. | 200M EASY |
|----|-----------|

TOTAL DISTANCE 1000m

TRAINING PLANS

MONTH 3 – WEEK 2

LEVEL: BEGINNER

SESSION-1

WARM UP

- | | | | |
|----|----------------|----|---|
| 1. | 100M EASY PACE | 2. | 4 X 25M KICK EASY PACE, REST 15 SECS AFTER EACH 25M |
|----|----------------|----|---|

MAIN SET

- | | | | | | |
|---|---------|--|----------|---|---------|
| 3. | 2 X 25M | 4. | 3 X 200M | 5. | 2 X 25M |
| FAST PACE
REST FOR 20 SECS
AFTER EACH 25M | | MODERATE PACE
REST FOR 30 SECS
AFTER EACH 200M | | FAST PACE
REST FOR 20 SECS
AFTER EACH 25M | |

COOL DOWN

- | | |
|----|----------------|
| 6. | 100M EASY PACE |
|----|----------------|

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

- | | | | |
|------|------|---|---------|
| 1. | 200M | 2. | 8 X 25M |
| EASY | | KICK
REST FOR 15 SECS AFTER EACH 25M | |

MAIN SET

- | | |
|--|------|
| 3. | 400M |
| PULLBUOY AND PADDLES MODERATE PACE, REST FOR 20 SECS | |

COOL DOWN

- | | |
|----|----------------|
| 4. | 200M EASY PACE |
|----|----------------|

TOTAL DISTANCE 1000m

TRAINING PLANS

MONTH 3 – WEEK 3

LEVEL: BEGINNER

SESSION-1

WARM UP

1.	100M	2.	4 X 25M	3.	4 X 25M
EASY PACE		KICK REST FOR 15 SECS AFTER EACH 25M		FAST PACE REST FOR 20 SECS AFTER EACH 25M	

MAIN SET

4.	2 X 300M
MODERATE PACE, REST FOR 30 SECS AFTER EACH 300M	

COOL DOWN

5.	100M EASY
----	-----------

TOTAL DISTANCE 1000m

SESSION-2

WARM UP

1.	100M	2.	8 X 25M
EASY PACE		MODERATE PACE REST FOR 15 SECS AFTER EACH 25M	

MAIN SET

2.	6 X 25M	3.	200M	4.	6 X 25M	5.	200M
FAST PACE REST FOR 10 SECS AFTER EACH 25M		PULLBUOY STEADY PACE		FAST PACE REST FOR 10 SECS AFTER EACH 25M		PULLBUOY STEADY PACE	

COOL DOWN

6.	100M EASY
----	-----------

TOTAL DISTANCE 1100m

TRAINING PLANS

MONTH 3 – WEEK 4

LEVEL: BEGINNER

SESSION-1

WARM UP

1.	200M	2.	2 X 50M
	EASY		MODERATE PACE REST FOR 10 SECS AFTER EACH 50M

MAIN SET

3.	8 X 25M	4.	2 X 100M	5.	8 X 25M
	MODERATE PACE REST FOR 10 SECS AFTER EACH 25M		FAST PACE REST FOR 30 SECS AFTER EACH 100M		MODERATE PACE REST FOR 10 SECS AFTER EACH 25M

COOL DOWN

6.	200M EASY
----	-----------

TOTAL DISTANCE 1100m

SESSION-2

WARM UP

1.	2 X 50M	2.	4 X 25M	3.	2 X 25M
	EASY PACE REST FOR 15 SECS AFTER EACH 50M		KICK FAST PACE REST FOR 20 SECS AFTER EACH 25M		FAST PACE REST FOR 20 SECS AFTER EACH 25M
REST FOR 3 MINS					

MAIN SET

4.	1K TIME TRAIL – THE BEST TIME YOU CAN HOLD FOR THE WHOLE 1K
----	---

COOL DOWN

5.	50M EASY
----	----------

CONGRATULATIONS! YOU'VE DONE IT! WELL DONE!