2012/2013 season

Tuesday, September 11, 2012
3 x 300
1) Choice 3rd 25 kick
2) Free 3rd 25 non-free
3) Choice swim 3rd 25 fast

20 x 50 Free desc 1-4
1) 1:00/1:05/1:10/1:15
2) 55/1:00/1:05/1:10
3) 50/55/1:00/1:05
4) 45/50/55/1:00

16 x 50 kick choice @ 1:00/1:05/1:10/1:15/1:20
 1) ez
 2) build
 3) ez
 4) fast

100-200 ez

50 fast for time

100-200 ez

300 Pull 3rd 25 fast

Total = 3250-3450

Thursday, September 13, 2012 - Long Course

800 Swim/Kick/Pull/Drill (+ 2 x 100 IM for lane 3)

	Lane 1
	Lane 2
	Lane 3

	12 x 50 Free/Drill
1) glide to 3/stroke count
2) catch-up/stroke count
3) swim strong

on 20 seconds rest
	15 x 50 Free/Drill
1) glide to 3/stroke count
2) catch-up/stroke count
3) swim strong

on 20 seconds rest
	18 x 50 Free/Drill
1) glide to 3/stroke count
2) catch-up/stroke count
3) swim strong

on 20 seconds rest

	8 x 100 Free @ 2:10
descend 1-4
	10 x 100 Free @ 1:50
descend 1-5
	12 x 100 Free @ 1:30
descend 1-4

15 minute kick every 3rd 50 fast
with or without a board & fins

300 pull breathing 3/5/7 by 50s

200 ez

Saturday, September 15, 2012

4 x (150 Free Drill/Swim/DPS + 50 IM Order)
600 Drill Free - Glide to 3

3 OR 4 OR 5 times:
- 50 @ 45/50/55/1:00/1:05/1:10/1:15
- 100 @ 1:30/1:40/1:50/2:00/2:10/2:20/2:30
- 150 @ 2:15/2:30/2:45/3:00/3:15/3:30/3:45

200 ez
8 or 10 or 12 times:
50s kick dolphin on back with 20 sec rest

Total = up to 3.7 km

Sunday, September 16, 2012

4 x 200 1) Free, 2) Fr/Bk, 3) Fr/Br, 4) IM

8 or 12 or 16 x 50
- 3 Drill/1 stroke with 15 sec rest

2 or 3 times:
- 10 x 25 kick - 1 ez/3 build/1 strong (with or without fins & boards)
- @ 1:00, 1:05, 1:101:15, 1:20, 1:25, 1:30
- 5 x 50 free build @ 50/55/1:00/1:05/1:10
100 ez choice with 30 sec rest

4 or 6 or 8 x 25 flutter kick with 15m under water then easy

Total = 3.6 km

Tuesday, September 18, 2012

400 mix
300 IM Kick/drill/swim
200 kick choice
4 x 25 desc 1-4

4 or 5 or 6 times:
- 100 free @ 1:40/1:45/1:50/2:00/2:15
- 50 non free @ 50/55/1:00/1:10/1:15
- 50 free @ 50/55/1:00/1:10/1:15
- 100 IM @ 1:40/1:45/1:50/2:00/2:15

100-200 ez

20 x 50 @ 1:00 or 16 x 50 @ 1:15
1) ez
2) min/max free

300 choice kick 3rd 25 strong

300 pull 50 breathing 5/25 breathing 7

Thursday, September 20, 2012 - Long Course

20 minute warm up:
- 100s with 15 sec rest = 50 swim/25 stroke kick/25 strong swim with strong kick

24 x 50 @ 1:00
1) underwater kick/build, 2) ez, 3) underwater kick/build, 4) negative split

OR

18 x 50 @ 1:20
1) underwater kick/build, 2) ez, 3) negative split

7 x 200 @ 3:30
Odd: negative split + descend 1-4, even: ez + 4th 25 fast finish

OR

5 x 200 @ 5:00
Descend 1-5 + negative split (medium-fast)

3 x 300 pull

Saturday, September 22, 2012

Practice Not Available

Sunday, September 23, 2012

Practice Not Available

50 Free For Time

300 ez kick or pull choice

Thursday, September 27, 2012

Practice Not Available

Saturday, September 29, 2012

Practice Not Available

Sunday, September 30, 2012

Practice Not Available

Tuesday, October 2, 2012

150 choice
4 x 50 fr. drill G-3 with 20" rest ibt.
150 kick choice
6 x 50 fr. 1) ez. technical, 1)DPS, 1)strong w. 20"rest ibt.

300 bk. drill G-3 head/body position, rotation, recovery, entry, pull

Tuesday, September 25, 2012

4 x (150 Free + 4 x 25 IM order desc 1-4 @ 35/40/45/50)

8 or 10 times:
- 25 streamline kick (flutter or dolphin/front or back) @ 10 rest
3 x 300

1) mix choice
2) kick/drill/swim
3) 25 stroke count/25 build speed

16 or 20 x 50 pull
 4-1
EZ @ 50/1:00/ 3-2 strong @ 40/50
1:10/1:20/1:30 2-3 1:00/1:10/1:20
 1-4

50 - neg split @ 1:15
100 - neg split @ 2:00/2:15
150 - neg split @ 2:45/3:15
200 - neg split @ 3:30/4:15
250 - neg split @ 4:15/5:15
300 - neg split @ 5:00/6:15
250 - strong @ 4:00/5:00
200 - strong @ 3:00/4:00
150 - strong @ 2:00/3:00
100 - Fast @ 2:00
50 - ez

12 x 50 kick with fins
odds ez @ 1:00/1:10/1:20
evens = strong pace descending (3 @ pace, 2 @ pace -5, 1 @ pace -10)

200 ez

Tuesday, December 18, 2012 - Last Practice = 12 Sets of Christmas

♩♩ For the 12 Sets of Christmas My Swim Coach Gave To Me...♩♩

1200 Warm Up

11 x 50 kick with fins
1-2 fast @ - 5
smooth @ 1:00/ 2-3 fast @ -10
1:10/1:20/1:30 2-1 fast @ -15

10 x 25 Reverse IM (4 Free/3 Breast/2 Back/1 Fly @ 35/40/45/50)

9 x 50 choice (kick/swim/pull any stroke)
 1 - 1
ez @ 1:00/1:10 1 - 2 make pace @ 40/45/50/55/1:00
 1:20/1:30 1 - 3

8 x 50 odds free desc 1-4 @ 40/50/1:00/1:10/1:20, evens non-free + 20

700 pull - 50 ez/50 strong build/50 breathing 5/25 sprint

6 x 25 Swedish Drill = 1st 10 fast/1st 15 fast/1st 20 fast @ 45/50/55/1:00

5 x 50 best average @ 1:30

4 x 75 kick 1) ez, 2) 2nd 25 fast, 3) 1st/3rd 25s fast, 4) all fast! @ 1:20/1:30/1:40/1:50+

3 x 100 ez = 1) free, 2) IM, 3) choice

2 x 50 Fast in Heats - choice of stroke
and 100 EEEZ
Thursday, January 3, 2013 - 1st 2013 Practice

1300 Warm Up = 1200 Swim/Kick/Pull/Drill + 100 IM
OR 1000 OR 800 SKPD

13 x 25 choice of stroke @ 30/35/40/45/50
 6 - descend 1-3
 7 - odds ez, evens fast

13 x 50 choice of stroke @ 50/1:00/1:10/1:20/1:30
 6 - descend 1-3
 7 - odds ez, evens fast

13 x 75 choice of stroke @ 1:10/1:20/1:30/1:40/1:50
 6 - descend 1-3
 7 - odds ez, evens fast

100 ez

50 fast for time in heats

100 ez

Tuesday, January 8, 2013

	Group A
	Group B
	Group C

	3 x 300
1) 3rd 25 kick
2) 3rd 25 non-free
3) swim, 3rd 25 fast
	3 x 200
1) 3rd 25 kick
2) 3rd 25 non-free
3) swim, 3rd 25 fast
	16 x 25 @ 15 rest
1) swim
2) kick
3) swim
4) drill

	24 x 50 free
1) @ 1:00
2) @ 55
3) @ 50
4) @ 45
	20 x 50 Free
1) @ 1:05 or 1:10
2) @ 1:00 or 1:05
3) @ 55 or 1:00
4) @ 50 or 55
	16 x 50 free
1) @ 1:15 or 1:30
2) @ 1:10 or 1:25
3) @ 1:05 or 1:20
4) @ 1:00 or 1:15

	20 x 50 Kick
1) Kick
2) Kick/Swim
3) Swim/Kick
4) Kick

Rounds 1 + 2 @ 1:10
Rounds 3 + 4 @ 1:00
Round 5 @ 50
	20 x 50 Kick
1) Kick
2) Kick/Swim
3) Swim/Kick
4) Kick

Rounds 1 + 2 @ 1:20
Rounds 3 + 4 @ 1:10
Round 5 @ 1:00
	20 x 50 Kick
1) Kick
2) Kick/Swim
3) Swim/Kick
4) Kick

Rounds 1 + 2 @ 1:30 or 1:40
Rounds 3 + 4 @ 1:20 or 1:30
Round 5 @ 1:10 or 1:20

3 x 300 Pull
1) 50 breathing 3, 25 breathing 5 + 3rd 25 fast
2) 50 breathing 3, 50 breathing 5
3) smooth stroke count

Thursday, January 10, 2013

400 swim, 300 pull, 200 kick, 100 drill
OR
300 swim, 200 pull, 100 kick, 100 drill

12 or 16 or 20 x 50 choice of stroke
1) ez @ pace
2) build @ pace -10
3) ez @ pace -5
4) fast @ pace -15

Starting Pace = 55 or 1:00 = do 20 x 50
Starting Pace = 1:05 or 1:10 = do 16 x 50
Starting Pace = 1:20 or 1:30 = do 12 x 50
OR
Hold the same pace across each round but descend rounds by 5 secs

3 x the following:
- 200 Free @ 3:00/3:15/3:30/3:45/4:00/4:20
- 100 IM/Non-Free/Free Fast @1:30/1:40/1:50/2:00/2:10
- 100 Free @1:30/1:40/1:50/2:00/2:10
- 200 IM/Non-Free/Free Fast @ 3:00/3:15/3:30/3:45/4:00/4:20
Aim to descend by 5-10 secs each round

OR

4-5 x the following:
- 100 Free @ 1:40/1:50/2:00/2:15/2:30
- 50 Non-Free/Free Fast @ 50/1:00/1:10/1:20/1:30
- 50 Free @ 50/1:00/1:10/1:20/1:30
- 100 IM/Non-Free/Free Fast @ 1:40/1:50/2:00/2:15/2:30
300 pull, 200 kick, 100 ez to warm down
Tuesday, January 15, 2013

6 (or 5 or 4) x 200 - Pick 4 or 5 if not doing 6
1) Free
2) Free/Back by 50s50-100 ez to even out

	Desc Pace Control to Fast
	Sustain Strong Pace
	Streamlining & Freestyle Dr

	Choose a fast pace

32 x 50 (or 24 x 50)
2 x 50 ez @ pace +30
2 x (3x50) @pace +15
(desc 1-3 by 5s to pace)
	Choose a strong pace

32 x 50 (or 24 x 50)
2 x 50 smooth @ pace +20
6 x 50 hold pace @pace +10
	- Streamline push offs
- Flutter Kicking
- Glide to 3 Drill
- Catch-up Drill
- Shark Attack

100 ez

12 x 50 pull @10-15 rest
 3-1
strong 2-2 ez (free or back)
 1-3

Thursday, January 17th, 2013

Warm Up:
100 swim/50 kick/100 Pull or Drill - mix up strokes
- repeat 250 m pattern until 5:50 am

6 x 100 @ 1:40/1:50/2:00/2:15/2:30 or 8 x 50 @ 1:20/1:30/1:40/1:50
1) Kick/Swim 1) Kick
2) Swim/Kick 2) Swim - Fast
3) Swim Build 3) Swim
- strong effort on the kick 4) Kick - Fast

100 ez/Bathroom Break/Drink to Even Out

Modified Pyramid (1650-2700m, Total = 40:30 min):
50 or 100 ez @ 2:00
=> 100, 150, or 200 @ 2:30 - Even/Neg Split
50 or 100 ez @ 2:00
=> 150, 200, or 250 @ 3:15 - Even/Neg Split
50 or 100 ez @ 2:00
=> 200, 250, or 300 @ 4:00 - Even/Neg Split
50 or 100 ez @ 2:00
=> 250, 300, or 350 @ 4:45 - Even/Neg Split
50 or 100 ez @ 2:00
=> 300, 350, or 400 @ 5:30 - Even/Neg Split
50 or 100 ez @ 2:00
=> 200, 250, or 300 @ 4:00 - Strong Effort
50 or 100 ez @ 2:00
=> 100, 150, or 200 @ 2:30 - Strong Effort

8 x 50 choice @ 1:00/1:10/1:20/1:30+
alt 1 strong, 1 ez smooth

Tuesday, January 21, 2013

400 mix
300 IM Kick/drill/swim
200 kick choice
4 x 25 desc 1-4
- Finish by 5:50

12 x 50/75/100 - choice of stroke
@ 1:45/1:35/1:25
 1:40/1:30/1:20
 1:35/1:25/115
 1:30/1:20/1:10
- everyone works on the same pace, choose the distance that you can make as you go

6 x (2 x 75 + 1 x 100)
Rounds 1-3 @ 1:20/1:25/1:30/1:35/1:40
Rounds 4-5 @ 1:15/1:20/1:25/1:30/1:35
Round 6 @ 1:10/1:15/1:20/1:25/1:30
OR
6 x (2 x 50 + 1 x 75)
Rounds 1-3 @ 1:20/1:25/1:30/1:35/1:40
Rounds 4-5 @ 1:15/1:20/1:25/1:30/1:35
Round 6 @ 1:10/1:15/1:20/1:25/1:30
OR
Freestyle Drills
- Streamline push offs
- Flutter Kicking
- Glide to 3 Drill
- Catch-up Drill
- Shark Attack

300 Pull - breathing 3/5/7 by 50s
and/or
300 Pull - every 3rd 50 backstroke

Thursday, January 23, 2013

Tuesday, January 29, 2013

800-1000-1200 - Swim/Kick/Pull/Drill (200/250/300 of each)

20 x 25 @ 40 OR 16 x 25 @ 50
1) 1st 10 m fast push off
2) middle 15 m fast
3) last 10 m fast finish
4) All Fast

100 ez

10 x 50/75/100 Best Average @ 2:00 - Recorded
100 ez

12/15/18 x 50 Smooth effort @ 10-20 rest
1) Swim
2) Kick
3) Pull

200 ez

Thursday, January 31, 2013

400 mix + 200 IM if finished early
300 IM KDS or Pull 3-5-7 + 100 pull if finished early
200 Kick build
100 smooth

24 or 20 or 16 x 50 @ 50/1:00/1:15 with fins
1) ez 2) build 3) ez 4) FAST
- mix of flutter/dolphin on front or back

100 ez

100 strong
200 negative split
300 build
400 for time

100-200 ez

Tuesday, February 5, 2013

[image: https://docs.google.com/drawings/d/sfvoktcFSGL4U1gRcM3dBCQ/image?w=34&h=98&rev=1&ac=1]
100 Choice
4 x 4 x 25 Stroke (4 of each IM Order or choice)
100 Kick or Pull

40 x 25 Sprints (2 rounds through)
1-1 Ez @ 40/50/1:00
1-2 FAST @ 20/25/30/35/40
EZ Choice 1-3 FAST
1-4
1-5

100 ez

8 x 50 or 100 Choice Fast - Recorded @ 4:00

50-100 ez after each within the 4:00

Relays

Thursday, February 7, 2013

4/5/6 x 200
1) Choice Swim
2) Kick/Swim/Swim/Kick by 50s
3) IM Drill/Swim - Fr = glide-3, Br = 1p2k, Bk = Triple roll, Fly = 1 arm
4) Pull breathing 3-5-3-7
5) Choose from 1-4
6) Choose from 1-4

12 x 150 or 100
 3 - 1 Smooth @ 2:30/2:45/3:00/3:15 (with 15-30 rest)
smooth 2 - 2 Fast Fast @ 2:10/2:20/2:30/2:45 (with 5-15 rest)
 1 - 3

16 x 50 pull 6 x 200 Pull
@ 50/1:00/1:10/1:20/1:30 @ 2:45/3:00/3:15/3:30/3:45/4:00
1) Smooth Desc 1-3 w low stroke count
2) Build
3) Stroke Count
4) SC + Speed

100 ez

Relays

Tuesday, February 12, 2013

3 x 300
1) Choice 3rd 25 kick
2) Free 3rd 25 non-free
3) Choice swim 3rd 25 fast

16 or 20 x 50 Free desc 1-4
1) 1:00/1:05/1:10/1:20/1:30/1:40
2) 55/1:00/1:05/1:15/1:25/1:35
3) 50/55/1:00/1:10/1:20/1:30
4) 45/50/55/1:05/1:15/1:25

12 or 16 x 50 kick choice @ 1:00/1:10/1:20/1:30/1:40
 1) ez
 2) build
 3) ez
 4) fast

100-200 ez

50 fast for time in heats

100-200 ez

300 Pull 3rd 25 fast OR Relays

Thursday, February 14, 2013

600/800/1000 SKPD

12 or 16 x 50 Free @ 50/1:00/1:10/1:20/1:30
1) Stroke Count (work on length)
2) Overkick
3) Stroke Count + Over Kick
4) Strong Speed

Distance Pyramid - choice of stroke or freestyle pull
~30 rest between each as needed - aim for goal times then take rest
100 - build @ 1:10/1:15/1:20/1:25/1:30/1:40/1:50/2:00
200 - negative split @ 2:20/2:30/2:45/3:00/3:15/3:30/4:00
300 - build @ 3:30/3:45/4:00/4:15/4:30/5:00/5:30/6:00
400 - negative split @ 4:40/5:00/5:20/5:40/6:00/6:30/7:00/7:30/8:00
500 (optional) FAST for time @ 6:00/6:30/7:00/7:30/8:00/9:00/1:00
400 (optional) negative split @ 4:40/5:00/5:20/5:40/6:00/6:30/7:00/7:30/8:00
300 - build @ 3:30/3:45/4:00/4:15/4:30/5:00/5:30/6:00
200 - negative split @ 2:20/2:30/2:45/3:00/3:15/3:30/4:00
100 - FAST for time @ 1:10/1:15/1:20/1:25/1:30/1:40/1:50/2:00

200 ez/pull

Tuesday, February 26, 2013

Warm up until 5:50
- 150 swim, 100 kick, 50 pull strong - repeated

15 or 20 x 50 - Kick/Kick-Swim/Swim-Kick/Kick/Swim - choice of stroke
@ 50/55/1:00 or 1:05/1:10/1:15/1:20

8 or 12 x 25 @ 40 or 30
1st half = stroke count - descend to lowest possible
2nd half = stroke rate - ascend to highest possible

Broken 200s
8 x 25 @ 35/40/45 - desc 1-4
30-90 seconds rest
4 x 50 @ 1:00/1:10/1:20 - fast build
30-90 seconds rest
75/50/75 @ 1:20/1:30/1:40 (-20 for 50s) - 75s smooth/medium/fast by 25s
30-90 seconds rest
50/100/50 @ 1:00/1:10/1:20 for 50s & 1:45/2:00/2:15 for 100s - fast 100
30-90 seconds rest
2 x 100 @ 2:00/2:20/2:40 - 2nd 50 blast
30-90 seconds rest

~100 ez
200 strong for time

300 pull breathing 3-5-7-9 by 25s

200 ez choice kick/swim

Tuesday, March 5, 2013

400 Alternate 100 free/100 non free
300 Kick/Drill/Swim by 25s - IM order optional
200 alt 25 ez/25 fast
100 IM swim, kick, or drill
+ 300 Pull if finished ⇒ swim until 5:55

12 x 50 choice @ 40/50/1:00/1:10/1:20/1:30/1:40/1:50
 3 - 1
 ez kick 2 - 2 fast swim
 1 - 3

14 x 25 Free Sprints @ 30/35/40/45/50/55
 1 - 1
 ez 1 - 2 Sprint
 1 - 3
 1 - 4

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

12 x 50 pull @ 10-20 rest, ascending 1-3

Thursday, March 7, 2013

5 x 300 @ 20-30 rest
1) Choice Mix
2) Freestyle, 3rd 50 Kick
3) IM Kick/Drill/Swim or Free KDS
4) Pull alt 50 smooth/50 fast
5) 3 x 100 desc 1-3
- Swim until 6:00 AM

12 x 50 Free - starting pace of 45/50/55/1:05 or pace + 10 for ez
 3-1
ez 2-2 fast
 1-3
- begin fast 50s at starting pace each time
- aim to establish pace time for next set

50 - neg split @ 1:00 or 1:00 or 1:00 or 1:15
100 - neg split @ 1:40 or 1:45 or 1:50 or 2:15
150 - neg split @ 2:20 or 2:30 or 2:40 or 3:15
200 - neg split @ 3:00 or 3:15 or 3:30 or 4:15
250 - neg split @ 3:40 or 4:00 or 4:20 or 5:15
300 - neg split @ 4:20 or 4:45 or 5:10 or 6:15
250 - strong @ 3:40 or 4:00 or 4:20 or 5:15
200 - strong @ 3:00 or 3:15 or 3:30 or 4:15
150 - strong @ 2:20 or 2:30 or 2:40 or 3:15
100 - Fast @ 1:40 or 1:45 or 1:50 or 2:15
50 - ez

12 x 50 Back or Breast @ 10-20 rest
- every 3rd 50 kick

Tuesday, March 12, 2012

100 Free
3/4/5 x 50 Kick
10-15 rest 50 Non-Free
100 Pull

4 x 100 Desc 1-4 - Start at 2:30/2:20/2:10/2:00/1:50/1:40/1:30
- start at pace + 25 & descend by 10 each time
30 rest
4 x 75 Desc 1-4 - Start at 2:00/1:50/1:40/1:30/1:20/1:10/1:00
- start at pace + 25 & descend by 10 each time
30 rest
4 x 50 Desc 1-4 - Start at 1:30/1:20/1:10/1:00/50/40
- start at pace + 10 & descend by 5 each time

100-200 ez

Challenge 50s/75s/100s
- starting at 2:15 - descending by 5 sec each time
- start at the highest distance possible and drop down once you don’t make it
- continue until everyone misses 75s (~50-1:00 = 16-18 repeats)

2 x 300 pull negative split
- smooth effort

Thursday, March 14, 2012

600-1200 Swim/Kick/Pull/Drill
- mix up at least 2 strokes
- Swim until 5:50

16/20/24 x 50 Choice of Pull or Kick (w fins)
1 x 50 ez
3 x 50 desc 1-3 starting at med-fast pace (desc by 3-5 seconds on each)
@ 50/1:00/1:10/1:20/1:30/1:40

1 x 400 - Negative Split @ ~45 rest
2 x 300 - Build @ ~20 rest
3 x 200 - Medium/Fast/Smooth @ @ ~20 rest
4 x 100 - Best Average @ 20-30 rest = pick a pace to achieve

8 x 50 @ 10-15 rest
1) Backstroke
2) Choice

Tuesday, March 19, 2012

100 Free
75 Back
100 Free
50 Breast
100 Free
25 Fly
Repeat until 5:50

24 x 25 @ 35/40/45 or 20 x 25 @ 50/55
IM order 3 of each or 4-3-2-1-1-2-3-4

100 ez

3x @ 2:15/1:15, 4x @ 1:45-1:55/50-1:00, 5x @ 1:30-1:40/40-50
100 Free
50 Fly/Back/Breast
50 free
100 IM/Back/Breast/Fly

3 x 300 Pull
1) Choice 3rd 25 fast
2) 50 Free Build/25 Back
3) Ascend 50s 1-3

200 ez

Thursday, March 21, 2012

600/750/900 - 50 free/50 kick/50 non-free
- Swim until 5:50

12 or 16 x 50 kick with fins @ 45/50/1:00/1:10/1:20/1:30
1) Flutter Front
2) Flutter Back
3) Dolphin Front
4) Dolphin Back
OR Choice kick desc 1-4

100 ez

24 or 36 or 48 x 50 Choice of Stroke As Follows:
24 = alt 1 fast, 1 ez @ 1:30 - Fast 50s are best avg
36 = 1-1-1-2-1-3-1-4-1-5-1-6-1-7-1 ⇒ 1’s Ez, 1-7s Fast @ 1:00
48 = alt 3 strong, 1 fast @ 45

300 pull smooth

Tuesday, March 26, 2012

100 Freestyle
50 Kick
100 IM or Non Free or Choice Pull
50 Pull
- Repeat until 5:55

12 or 15 or 18 x 50 Choice - Pace Control @ 50/1:00/1:10/1:20/1:30
- pick fastest non-sprint pace as #3 goal pace
- Desc 1-3 = pace +10, pace +5, pace
- goal times = 30/35/40/45/50/55
- pace time chosen to give at least 10 rest on #1

4 x the following:
5 x 50 on tight interval (~5 rest) = 35/40/45/50/55 - can descend by rounds
2 x 50 ez @ 1:00
OR
3 x 50 on tight interval (~5-10 rest) = 50/55/1:00/1:05
2 x 50 ez @ 1:20

Pull or Kick
400 - Negative split
300 - Build each 75
200 - Strong for goal time
100 - Smooth

Thursday, March 28, 2012

400 Free
300 Free + 3rd 25 Back
200 4th 25 Breast
100 alt 25 Free/25 Fly

+ 100-300 pull if time
Swim until 5:50

8 or 12 x 50 @ 50/1:00/1:10/1:20/1:30
Alt 25 stroke count (long)/25 stroke rate (fast) + over kick

~100-200 ez

12 x 100 Best Avg @ 4:00
- 50/100/150 ez in between

300 - 25 free/25 non-free/25 DA back

Tuesday, April 2, 2012

3/4/5 x 300 - pick from the following:
1) Free Build
2) 50 swim/50 kick choice
3) Pull - 3rd 25 fast
4) IM KDS or 3 x 100 IM swim
5) 6 x 50 desc 1-3
Swim until 5:55

10 x 50 @ 1:30-1:40
15 x 50 @ 1:10-1:20
20 x 50 @ 50-1:00
Alt - kick/kick-swim/swim-kick/kick/swim FAST

24 x 50 Free
1 each/2 each/3 each @ 1:05/1:00/55/50/45/40/35
OR
15 or 20 x 50 alt 2 free smooth, 3 non-free desc 1-2 FAST
@ 50/1:00/1:10/1:20/1:30

8 x 25 Sprints on 45 or 1:00
- choice of stroke

300 choice ez

Thursday, April 4, 2012

100 Swim/100 Kick/100 Pull - mix up strokes
Swim until 5:55

10 x 50 @ 50/1:00/1:10/1:20
4 - Build
3 - 1st 25 sprint
2 - Neg split
1 - FAST

12 x 150 or 100 - Swim or Pull
 3 - 1 Smooth @ 2:30/2:45/3:00/3:15 (with 15-30 rest)
smooth 2 - 2 Fast Fast @ 2:10/2:20/2:30/2:45 (with 5-15 rest)
 1 - 3

16 or 20 x 50 kick @ 50/1:00/1:10/1:20/1:30
Alt 1 ez, 1 fast

200 ez

Tuesday, April 9, 2013

100 Free/50 Kick/50 Non-Free/100 Pull
Repeat until 5:50

Freestyle Drills
24 x 25 @ 40/45 - groups of 3 of each
OR
16 x 25 @ 55/1:00 - groups of 2 of each
1) Closed Fist - focus on pulling with forearm
2) Catch-Up - focus on finishing pulls and maintaining straight line
3) Swim + thumb to thigh
4) Swim strong

100 freestyle swim smooth

8 or 12 x 50 @ 10-20 rest
1) pull right/breathe right + pull left/breathe right
2) pull right/breath left + pull left/breath left

100 freestyle swim smooth

Mini Speed Pyramid - 2-4x through depending on time
25 - ez @ 30/35/40/45 or 10 rest
50 - ez/med @ 55/1:00/1:05/1:10 or 10 rest
75 - ez/med/fast @ 1:20/1:25/1:30/1:35 or 15 rest
100 - ez/med/fast/faster @ 1:45/1:50/1:55/2:00 or 15 rest
75 - med/fast/faster @1:20/1:25/1:30/1:35 or 15 rest
50 - fast/faster @ 55/1:00/1:05/1:10 or 10 rest
25 - faster @ 30/35/40/45 or 10 rest

200 ez
Saturday, April 13, 2012

600 or 800 or 1000 Swim/Kick/Pull/Drill
- Drills: closed fist, catch up, thumb to thigh freestyle
- Swim until 5:50

8 or 12 x 25 Sprints @ 40/45/50
1) 10 m fast, 2) 15 fast, 3) 20 fast, 4) All Fast

Move into 3 lanes

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

100-200 ez

3/4/5 x 300
A) Ez/Med/Fast/Med/Ez - Pull @ 4:30/4:45/5:00/5:20/5:40/6:00
or
B) Alt IM Kick/Drill/Swim - 100 Free smooth/50 kick fast @ 30 rest
or
C) Choice Build @ 30 rest

Tuesday, April 16, 2012

4-6 x
(200 - 50 free/50 stroke/50 kick/50 drill + 2 x 25 Fast)
- stroke = IM order/alternating strokes

6 or 9 x 100 @ 1:40/1:50/2:00/2:10/2:20/2:30
1) KSSK
2) SKKS
3) Swim or kick build

4/5/6 x 50 @ pace
+ 3 x 50 ez
4/5/6 x 50 @ pace
+ 2 x 50 ez
4/5/6 x 50 @ pace
+ 1 x 50 ez
4/5/6 x 50 @ pace
- Choice of stroke
- Pace = 5-10 seconds rest with hard effort
- ez = pace + 20

6 or 9 x 100 Pull @ 15-30 rest
1) 50 fast/50 ez
2) 50 ez/50 fast
3) ez choice

Thursday, April 18, 2012

200 free
100 kick/drill/swim/or pull - any stroke
Repeat until 5:55

12 or 16 x 50 choice kick with fins @ 50/1:00/1:10/1:20
1) ez
2) strong

12/15/18 x 100 starting @ 1:40/1:45/1:50/1:55/2:00/2:10/2:20/2:30
- Descend 1-3 (ez/med/fast)
- Descend pace by 5 seconds each round

100 ez

50 fast for time

100 ez

12 x 50 Pull @ strong pace (~10 rest)

100 ez

Tuesday, April 23, 2012

4 or 5 x 200 (last one optional)
1) Choice, 2) Free/Breast by 25, 3) Free/Back by 50, 4) Free/Fly by 25, 5) IM

24 x 25 IM order 1 of each/2 of each/3 of each
@ 45/50 + a 100 IM after each round
@ 1:00/1:10 - straight through 25s
OR
30 x 25 Free @ 40/45/50 - descend the strong as you go
2 ez - 2 strong
2 ez - 3 strong
2 ez - 4 strong
2 ez - 5 strong
2 ez - 6 strong

50 ez to even out

4/5/6 x
100 Free ez
50 Non-free/IM/Free fast
50 Free ez
100 Non-free/IM/Free fast
- 100s @ 1:30/1:40/1:50/
- 25 5-10 m push off + length drill (G-3, catch-up, triple roll) @ 10 rest
- 50 Build + low stroke count (fast on last 2 rounds) @ 20 rest (wait for lane)

8 or 12 x 150 @ 2:30/2:45 or 3:00/3:15/3:30
1) 100 swim/50 kick
2) 50 kick/100 swim - 1st 100 FAST! K/S
3) 100 kick/50 swim
4) 50 swim/100 kick - 1st 100 FAST! S/K
- choice kick, freestyle swim

100-300 ez swim, 3rd 25 build to fast finish

main set goal: STEADY EFFORT
8 x 50 @ 50"/55"/1'/1'05/1'10/1'15/1'20/1'25...
4 x 100 @ 1'40/1'50/2'/2'10/2'20/2'30...
2x 200 @ 3'20/3'40/4'/4'20/4'40/5'/5'20...
1 x 400 @ 6'40/7'/7'20/7'40/8'/8'20/8'40...

200 ez.
technique breaststroke

Thursday, October 4, 2012

4 x 50 choice with 20" rest - 200 br.(150 drill - legs, arms, timing + 50 full stroke)
4 x 50 choice with 10" rest - 200 bk.(150 G-3 drill + 50 full stroke technical)
4 x 50 kick alt. 1)br. 1)bk. 15" rest

4 x 2x200 fr. @ 3'/3'15/3'30/3'45/4'/4'15/ 4'30/4'45/5'...
 1x150 I.M. w/o fly strong @ same pace as 200's
100 ez.
technique fly

Saturday, October 6, 2012

200 choice - 300 drill choice stroke

4 x 150 kick I.M. w/o fly @ 3'/3'15/3'30/3'45/4'...
 50 kick fly @1'/ 1'10/1'20/1'30/1'40/1'50/2'...
100 ez.

2 x or 3 x 50 ez. technical fr. @ 1'30/1'40/1'50/2'...
 2x100 I.M. build. @ same pace as 50
 3x100 fr. desc. 1-3 @ same as 50 ez. and 100's I.M.
100 ez.
technique: push-offs + last touches

Sunday, October 7, 2012

200ez - 200d/s free - 200d/s back - 200I.M. work turns
6x100 pull alt. 1)free, 1)back with 15" rest

300 free @ 4'30/4'40/4'50/5'/5'10/5'20/5'/5'405'50/6'...
50 fly @1'/1'10/1'20/1'30/1'40/1'50/2'...
200 fr./bk. @3'10/3'20/3'30/3'40/3'50/4'...
50fly@ same pace
100 I.M. @ 1'40/1'50/2'/2'10/2'202'30...
50 fly @ same pace
100 I.M. @ same
50 fly @ same
200 fr./bk. @ same
50 fly @ same
300 free @ same

100 ez.
free + back technique

Tuesday, October 9, 2012 - Long Course

600/750/900 - 50 free/50 kick/50 non-free

12 or 15 or 18 x 50 @ 50/1:00/1:15
- choice of stroke, stroke length work by counting
- desc 1-3

4 x 100 @ 1:30/1:40/1:50-2:00
3 x 200 @ 3:00/3:20/3:40/4:00
2 x 300 @4:30/5:00/5:30-6:00
1 x 400 @ 5:30/6:10/6:40-7:00

300 pull breathing 3/5/7 by 50s

100 ez

Thursday, October 11, 2012

400 mix + 200 IM if finished early
300 IM KDS + 100 pull if finished early
200 Kick build
100 smooth

24 or 20 or 16 x 50 @ 50/1:00/1:15 with fins
1) ez 2) build 3) ez 4) FAST
- mix of flutter/dolphin on front or back

300 choice 3rd 25 double arm back

Pull

3 or 4 x (2 x 100 @ 1:40/1:50/2:00 + 1 x 150 @ 2:20/2:30/2:45)

100 ez

Saturday, October 13, 2012

3 or 4 or 5 x
- 100 ez choice @ 10 rest - push offs, kicking, long strokes
- 25 stroke count @ 20 rest - establish count
- 50 stroke count @ 10 rest - maintain count
- 25 min/max @ 20 rest - length, kick, push offs

16 OR 12 x 25 @ 45 or 1:00
1) 1st 10 m fast push off
2) middle 15 m fast
3) last 10 m fast finish
4) All Fast

100 ez

10 x 50/75/100 Best Average @ 2:00 - Recorded
200 ez

16 OR 12 x 50 kick with fins or not @ 1:00/1:10/1:20/1:30/1:45

200 ez

Sunday, October 14, 2012

600/800/1000 SKPD

Freestyle Drills - rolling focus & strong kicking - 25s of each
- Side Kick - full extension, palm down, head down, kicking
- Glide to 3 - working on roll & high extension
- Shark Attack - work on extension & glide

20 x 50 @ 1:00 or 1:10 or 15 x 50 @ 1:20 or 1:30
1) Kick 2) Swim/Kick 3) Kick/Swim 4) Kick Build 5) Swim Smooth
- Focus on kicking
- Focus on rolling from drill series

100 ez

3 or 4 x - Pull working on length & rolling
- 50 build @ 45/50/55/1:00/1:10/1:20
- 100 smooth @ 1:45/1:50/1:55/2:00/2:10/2:20
- 150 @ 2:45/2:50/2:55/3:00/3:10/3:20
(1st = ez/fast/ez, 2nd = fast/ez/fast, 3rd & 4th = all fast)

200 ez - 50 swim/50 kick

Tuesday, October 16, 2012

200 ez choice
600 = 50 K/50 D/50 S - alt 150 Free/150 Non-free
(+ 2 x 100 IM if time with 20 sec rest)

24 x 25 @ 35/40/45/50
- 1 of each, 2 of each, 3 of each IM order

OR

24 x 25 Free - reaching, rolling, & length
1) 40/45/50/55
2) 30/35/40/45
3) 35/40/45/50
4) 25/30/35/40

100-200 ez

26 x 50 or 75 - any stroke - Fast @ 1:00, ez @ 1:30
 1 - 1
 2 - 1
 3 - 2
Fast 4 - 2 ez
 3 - 2
 2 - 1
 1 - 1

100 ez
300 pull breathing 5/7 choice of pattern
50 ez

Thursday, October 18, 2012

3 x 300 warm up - OR 3 x 200 (2nd one 4th 25 kick)
1) Choice swim
2) 3rd 25 choice kick
2) Pull breathing 3/5/7/9 by 25

3 or 4 x:
- 50 ez - 50/1:00/1:10
- 50 pace (ez speed) - 50/1:00/1:10
- 50 ez - 50/1:00/1:10
- 100 pace (ez speed)- 1:40/1:50/2:20

100-200 ez to prepare for main set

10 x 150/200/250 @ 3:30 (one lane can do 4:00 if needed)
- descend 1-5 with #5 & #10 all out & #10 for time
- maintain stroke length, kicking, breathing pattern (3), and push offs

100 ez

200 choice kick

100 ez

Saturday, October 20, 2012
200 Free
200 Free/Breast by 25s
200 Free/Back by 50s
200 Free/Fly by 25s
200 IM - Swim/Kick by 25
- Do either 4 or 5 depending on how long it takes you (everyone stops together)

14 x 50 choice kick (with or without fins) @ 1:00/1:10/1:20/1:30/1:45
1-1
ez 1-2 strong build
1-3
1-4
- push yourself on the strong 50s so that the higher numbers are challenging

100-300 choice smooth, every 4th 25 build to fast finish
- target to have everyone finish together to start the next set

Main Set - Choose your group based on the notes below - You can do any stroke but you have to make the pace time!
Group 1 = 6 x (2 x 100 + 1 x 125 @ 1:40/1:45/1:50)
OR
Group 2 = 5 x (2 x 100 + 1 x 125 @ 2:00/2:05/2:10
OR
Group 3 = 6 x (2 x 75 + 1 x 100 @ 1:40/1:45/1:50)
OR
Group 4 = 5 x (2 x 75 + 1 x 100 @ 2:00/2:05/2:10
- Choose the group that makes the longer distance a challenge to make (most people will be in groups 2 and 3)
- For an extra challenge - within your lane, pick a group and decide on a starting pace time and drop 5 seconds on each round or each second round

300 Pull breathing 150 by 7/100 by 5/50 by 3
Sunday, October 21, 2012

Group 1
400 swim, 300 pull, 200 kick, 100 drill
4x250 @ 4:00/4:20 (50 kick/100 free/100 IM)
10x100 @ 1:30 2x(2 pull, 2 free, 1 ez @1:45)
6x150 @ 2:40 (50 dolphin kick on your back/100 swim choice)
4x50 @ :50 (descend stroke count 1-4)
4x50 @ :60 (25 single arm drill/25 swim)
4x50 @ :60 (25 underwater kick/25 swim)
150 easy cooldown
Total: 4650

Group 2
400 swim, 300 pull, 200 kick, 100 drill
4x200 @ 4:30 (50 kick/100 free/50 non-free)
6x100 @ 1:45 (2 pull, 2 free, 2 choice)
50 easy recovery
4 x 100 @2:30 (50 kick no board/50 choice)
4x50 @ :60 (descend stroke count 1-4)
4x50 @ 1:10 (25 single arm drill/25 swim)
4x50 @ 1:10 (25 underwater kick/25 swim)
150 easy cooldown
Total: 3600

Group 3
300 swim, 200 pull, 100 kick
3x200 w/:30 rest (50 kick/100 free/50 non-free)
5x100 pull w/:15 rest
5x100 w/:15 rest (odds: kick, Evens: choice)
50 easy recovery
4x50 w/:10 rest (descend stroke count 1-4)
4x50 w/:10 rest (25 single arm drill/25 swim)

Tuesday, October 23, 2012

75/100/125 Free swim + 25 kick - flutter
75/100/125 Free swim + 50 kick - flutter/whip
75/100/125 Free swim + 75 kick - flutter/whip/back
75/100/125 Free swim + 100 kick - flutter/whip/back/dolphin
- focus on turns in free swim & continuous kick pattern

10 x 100 @ 1:40/1:50/2:00
1) 75 free/25 non-free strong OR free fast
2) negative split

OR

Flip Turn Work
- Expectations (no breath in, fast flip, dolphin kick out, no breath until 3rd stk)
- Free in Back Out
- Free in Free Out
- Back in Back Out

18 x 50 free @ 1:10 (or 15 @ 1:20 if needed)
- starting from the middle = two turn 50s
- desc 1-3 & focus on turns & meeting expectations

300 choice of stroke
- 75 ez
- 75 with 1st 25 strong
- 75 with 1st 50 strong
- 75 strong build to fast finish

50 choice fast for time - recorded

300 pull 50 breathing 5, 25 backstroke

Thursday, October 25, 2012

3 times:
- 300 free OR 200 free - working on turns
- Then - round 1) 4 x 25 IM, round 2) 2 x 50 IM, round 3) 100 IM
- 10 seconds rest between each repeat

6/5/4 times:
- 50 flutter kick strong with board
- 2 x 50 dolphin kick - 1) Front/Right side, 2) Left side/Back
- all with fins

18 or 21 or 24 x 50 - working min/max & turns @ 1:00/1:10/1:20
1) 50 ez choice
2) min/max - set number
3) min/max - beat that number

100 ez

6 or 8 x 100 pull @ 1:40/1:50/2:00/2:10/2:20
- 25 stroke count
- 25 ez smooth
- 25 stroke count equal or lower than 1st one
- 25 back pull

100 ez

Saturday, October 27, 2012

Practice Not Available

Sunday, October 28 2012

Practice Not Available

Tuesday, October 30, 2012

800/1000/1200 SKPD
- as an extra option do each section in IM order

16 x 50 @ 1:15 or 20 x 50 @ 1:00 or 24 x 50 @ 50 - all Free
1) Focus on push offs - tight streamline, 3-5 dolphin kicks, 3rd stroke breath
2) Focus on stroke count - set count on 1st 25 and try to equal it on 2nd
3) Focus on flipturn - stroke length on approach, no breath in/out, proper push
4) Min/Max effort - try to descend number on each round

Choice kick with a board +/- fins
6 x (2 x 50 + 1 x 75 @ 1:15) OR 5 x @1:30
OR
6 x (3 x 25 @ 45 + 1 x 50 @ 1:15) OR 5 x (3 x 25 @ 50 + 1 x 50 @ 1:20

100-200 ez choice

Pull +/1 paddles
400 - Negative split
300 - 3rd 25 back - descend free 50s 1-4
200 - breathing 5/7 by 50s
100 - ez smooth

Thursday, November 1, 2012

300/400/500 mix

12/15/18 x 50 alternating Kick/Drill/Swim @ 10 seconds rest
- within each round do the same stroke
- Fly Drills: 3 R/3L/3 Full, 1 up 6 under
- Back drills: Triple Roll, 1 arm extended, glide to 3
- Breast drills: 1p2k, glide to 3, br pulls with flutter kick
- Free drills: glide to 3, catch up, shark attack

Distance Pyramid - choice of stroke or freestyle pull
~30 rest between each as needed - aim for goal times then take rest
100 - build @ 1:10/1:15/1:20/1:25/1:30/1:40/1:50/2:00
200 - negative split @ 2:20/2:30/2:45/3:00/3:15/3:30/4:00
300 - build @ 3:30/3:45/4:00/4:15/4:30/5:00/5:30/6:00
400 - negative split @ 4:40/5:00/5:20/5:40/6:00/6:30/7:00/7:30/8:00
500 (optional) FAST for time @ 6:00/6:30/7:00/7:30/8:00/9:00/1:00
400 (optional) negative split @ 4:40/5:00/5:20/5:40/6:00/6:30/7:00/7:30/8:00
300 - build @ 3:30/3:45/4:00/4:15/4:30/5:00/5:30/6:00
200 - negative split @ 2:20/2:30/2:45/3:00/3:15/3:30/4:00
100 - FAST for time @ 1:10/1:15/1:20/1:25/1:30/1:40/1:50/2:00

100 ez

300 choice swim/pull/kick smooth

Saturday, November 3, 2012

PRACTICE CANCELLED DUE TO SWIM MEET

Sunday, November 4, 2012

Tuesday, November 6, 2012

400 Mix
300 Pull 3rd 25 back
200 choice kick
100 IM

12 x 50/75/100 - choice of stroke
@ 1:45/1:35/1:25
 1:40/1:30/1:20
 1:35/1:25/115
 1:30/1:20/1:10

3 X OR 5/6 X OR Diving Lesson
- 200 Free - 100 Free
- 100 IM/Stroke - 50 Stroke
- 100 Free - 50 Free
- 200 IM/Stroke - 100 IM/Stroke

200s @ 2:45/3:00/3:15/3:30
100s @ 1:20/1:30/1:40/1:50
50s @ 45/50/55/1:00

300-400 choice pull

Thursday, November 8, 2012

4/5/6 x 200
1) swim - alt 50 free/50 non-free
2) alt 50 swim/50 kick

20 x 50 choice kick/swim
 4 - 1
 3 - 2
Swim 2 - 3 Kick
 1 - 4
Swim @ 50/1:00/1:10/1:20/1:30
Kick @ 1:00/1:10/1:20/1:30/1:40

300 Drill/Swim

5 x 200/250/300 @ 5:00
- negative split + descend 1-5

100s Pull breathing 3/5 by 50

Saturday, November 10, 2012

Sunday, November 11, 2012

Tuesday, November 13, 2012

300 Choice Swim
300 Kick - 50 smooth + 25 strong of different kick
300 Kick/Drill/Swim
300 Free Pull every 3rd 25 breathing 7

24/20/16 x 25 @ 35/40/50 - Choice of Stroke
1) First 10 m fast
2) Last 10 m fast
3) First 20 m fast
4) Last 20 m fast

200-300 - 25 Drill/25 Fast Finishes

12 x 50 Best Average
- Choice of Stroke @ 1:30 - Recorded

100 ez

50 Choice Fast Recorded

300 choice pull
200 choice kick
100 choice swim

Thursday, November 15, 2012

Warm up - 100s
5 swim/3 kick/4 pull/2 drill
OR
4 swim/2 kick/3 pull/2 drill

6 OR 8 x 100 kick with fins@ 15 rest
1) smooth
2) strong - pick a pace
3+) decend to/below pace

10 or 12 x 100 Swim @ 15 rest
odds) ez/long
evens) desc to fast pace

6 or 8 x 100 pull @ 20 rest
descend 1 - 3or4
ascend 4or5 - 6or8

Tuesday, November 20, 2012

500 ⇒ 50 free/50 kick/25 non-free
2 x [100 mix IM + 4 x 25 desc 1-4 choice]
6 x 50 pull breathing ⅗, 3/7, 3/9
200 mix kick
100 neg split choice

	Group 1
	Group 2
	Group 3

	20 x 25 choice of stroke
1) kick
2) drill
3) swim ez
4) swim fast
@ 35/40/45/50
	12 x 50 @ 50/55/1:00/1:10/1:20

 3-1
free swim 2-2 non-free S/K
 1-1
	Free Drills

	6 or 8 x
- 2 x 50
- 1 x 75
@1:00/1:05/1:10/1:15/1:20/1:30/1:40
	7 x 200 @ 2:40/2:50/3:00/3:10/3:20/
3:30/3:45
Odds) desc 1-4 + neg split
Evens) ez smooth
	Free Drills

Thursday, November 22, 2012

1200 Swim/Kick/Pull/Drill (+ 300 swim)

12 or 15 x 100
1) ez + over kick
2) medium + stroke kick
3) strong ⇒ min/max
Lane 2 = 1:40
Lane 3 = 1:50
Lane 1 = 2:10

4 or 5 x 300 pull (or 1500 continuous)
1) ez
(2) medium)
3) Fast
4) medium
5) ez

 Peter’s 1500 Continuous
 500 = 6:49.7
 7:50 = 10:17
 1000 = 7:01.1, 13:51.0,
 1500 = 7:00.69, 20:51.7, Last 100 = 1:23

Tuesday, November 27, 2012

300/400/500 mix - Finish by 5:40 am

15 or 20 x 50 - Kick/Kick-Swim/Swim-Kick/Kick/Swim - choice of stroke
@ 50/55/1:00 or 1:05/1:10/1:15/1:20

12 or 16 x 25 @ 40 or 30
1st half = stroke count - descend to lowest possible
2nd half = stroke rate - ascend to highest possible

	Group 1 - Broken 300s
	Group 2 - Broken 200s
	Group 3 = Distance

	6 x 50 @ 45 - desc 1-3
1:00 Rest
4 x 75 @ 1:15 - fast build
1:00 rest
3 x 100 @ 1:30 neg split
1:00 rest
75/150/75 @ 1:10/2:10
1:00 rest
2 x 150 @ 2:15 - last 50
30 rest
300 strong for time
	8 x 25 @ :35 - desc 1-4
:50 rest
4 x 50 @ 1:15 - fast build
1:00 rest
75/50/75 @ 1:35/1:20 - 75s ez/m/f
1:00 rest
50/100/50 @ 1:10/2:10 - fast 100
1:00 rest
2 x 100 @ 2:00 - 2nd 50 blast
1:00 rest
200 strong for time
	7 x 300 @ 4:15/4:30
Desc 1-7 OR odds 1-4

OR

8 x 200 @ 3:30/3:45
1 ez/1 fast OR desc 1-4

	1800 m
	1200 m
	2100 or 1600 m

200 ez choice

50 choice fast for time

150 ez swim/kick

Thursday, November 29, 2012

300 OR 200 Mix
300 OR 200 Kick/Drill/Swim
300 OR 200 IM Swim or Kick/Swim or Broken Swim

16 or 20 x 50 kick with/without fins
1) ez pace = 1:05/1:10/1:15/1:20/1:25/1:30
2) fast pace = 55/1:00/1:05/1:10/1:15/1:20
3) med pace = 1:00/1:05/1:10/1:15/1:20/1:25
4) fastest pace = 50/55/1:00/1:05/1:10/1:15

1 x 400 - Negative Split @ 5:30/6:00/6:30/7:00/7:30/8:00
2 x 300 - Build - Descending 100s 1-3 @ 4:30/4:45/5:00/5:15/5:30/5:45
3 x 200 - Negative Split + Desc 1-3 @ 3:00/3:15/3:30/3:45/4:00
4 x 100 - Best Avg @ 1:30/1:40/1:50/2:00

200 ez Swim
200 ez Kick
200 ez Pull

Tuesday, December 4, 2012

3 or 4 x
(200 choice swim/drill + 4 x 25 strong - 2 kick & 2 swim)

10 x 50 @ 1:00/1:10
4 - ez
3 - medium
2 - fast
1 - 50 for time

4 x
(200 or 300 choice OR 3rd 25 fast to prep for the 50 + 50 FAST timed)
the 4 x 50s are timed as a broken 200

100 ez

12 x 50 @ 1:00/1:10/1:20/1:30/1:40
1) kick ez
2) kick/swim - fast on the kick
3) swim/kick - fast on the kick
4) kick strong

100 ez

Thursday, December 6, 2012

800/1000/1200 Swim-Kick-Pull-Drill

12 or 16 x 50 choice kick with fins @ 1:00 or 1:20
1) ez
2) strong

100 ez

12 x 100 - choice of stroke in sets of 3 x 100 + 1 x 100 ez
Round 1 - set pace on #1 (strong time + 10 secs) and hold for 2-3
Round 2 - hold on 5 secs faster than round 1 pace
Round 3 - hold on 10 secs faster than round 1 pace

6 x 150 pull @ 2:40/2:50/3:00/3:15/3:30 or on 10-20 rest
- 100 free/50 back

Tuesday, December 11, 2012

4 or 5 x 200 (last one optional)
1) Choice, 2) Free/Breast by 25, 3) Free/Back by 50, 4) Free/Fly by 25, 5) IM

24 x 25 IM order 1 of each/2 of each/3 of each
@ 45/50 + a 100 IM after each round
@ 1:00/1:10 - straight through 25s
OR
30 x 25 Free @ 40/45/50 - descend the strong as you go
2 ez - 2 strong
2 ez - 3 strong
2 ez - 4 strong
2 ez - 5 strong
2 ez - 6 strong

50 ez to even out

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

100 ez

12 x 50 Pull @ 50/1:00/1:10/1:20 or 10-20 rest
 3 - 1
Free 2 - 2 Back
 1 - 3
Thursday, December 13, 2012
2:00/2:10/2:20
- 50s @ 40/45/50/55/1:00/1:10
- Try descending rounds by 5 sec in patters (2-2-2, desc 1-3)

100 ez

12 x 50 Pull @ 50/1:00/1:10/1:20 or 10-20 rest
 3 - 1
Free 2 - 2 Back
 1 - 3
Thursday, April 24, 2012

4/5/6 x (100 free + 2 x 50) @ 10 rest between
2 x 50 =
1) kick or pull build
2) Free Drills (catch up, thumb to thigh, Closed fist)
3) IM Swim/kick

16/20/24 x 50 free @ desc pace
rounds of 4 desc 1-4 - drop 5 between rounds if needed
- 16 = 1:15 > 1:00 or 1:25 > 1:10
- 20 = 1:00 > 45 or 1:05 > 50
- 24 = 50 > 35 or 55 > 40

100 ez

100 @ 1:12/1:35/1:45/1:55 OR 100 @ 2:00/2:10/2:20
200 @ 2:50/3:10/3:30/3:50 200 @ 4:00/4:20/4:40
300 @ 4:15/4:45/5:15/5:45 300 @ 6:00/6:30/7:00
400 @ 5:40/6:20/7:00/7:40 300 @ -15
300 @ -15 200 @ -10
200 @ -10 100 @ -5
100 @ - 5

4/6/8 x 50 Kick with fins - streamline
1) Flutter front/Flutter back
2) Dolphin front/Dolphin back

100 ez

Tuesday, April 30, 2012

500 = 1st ½ Free, 2nd ½ Non-Free/Kick/Pull/Drill mix
400
300
200
100
- swim until 5:55 - 300 IM KDS if finished early

14 x 50 choice kick (with or without fins) @ 1:00/1:10/1:20/1:30/1:45
1-1
ez 1-2 strong build
1-3
1-4
- push yourself on the strong 50s so that the higher numbers are challenging
OR
14 x 75 Pull or Swim - same paces

50 ez

10 x 50/100 Best Avg on 2:00
- fastest pace for the whole set
- option to do 20 x 50 alt 1 fast/1 ez on 2:00

100 ez

400/600/800 swim or pull
Alt ez-med-fast-ez by 50s = choice of stroke

Thursday, May 2, 2012

4/5/6 x 200 - choice of pattern but can’t repeat consecutively
1) Free ez
2) 50 free/50 non-free
3) Pull 4th 25 back

3/4/5 x 200 Swim or Kick with fins - pace control
@ 3:00/3:15/3:30/3:45/4:00/4:20/4:40
- desc 1-N by time using goal times - Goal times descend by 5/10/15

	Group 1 - Broken 200s
	Group 2 - Broken 200s

	8 x 25 @ :35/40 - desc 1-4
30 rest
2x(50 ez + 2 x 25 fast) @ 1:00/40
30 rest
4 x 50 @ 1:15 - fast build
30 rest
75/50/75 @ 1:30/1:20 - 75s ez/m/f
30 rest
50/100/50 @ 1:00/1:50 - fast 100
30 rest
2 x 100 @ 1:45/2:00 - 2nd 50 blast
30 rest
200 strong for time
30 rest
200 ez
	8 x 25 @ :45 - desc 1-4
45 rest
4 x 50 @ 1:15 - fast build
45 rest
75/50/75 @ 1:50/1:20 - 75s ez/m/f
45 rest
50/100/50 @ 1:10/2:10 - fast 100
45 rest
2 x 100 @ 2:00-2:20 - 2nd 50 blast
45 rest
200 strong for time

	1600 m
	1200 m

2/3/4 x 200 Pull @ 15-30 rest
50 smooth
100 strong build
50 ez
Saturday, May 4, 2013

3 x 300
1. Mix
2. FR-BK
3. FR-BR/FR-BK/FR-FL

100 Swim @ 2
2 x 50 Kick @ 1:15
100 Swim @ 2
4 x 50 Kick @ 1:15
 All x2
1. Pull
2. Swim

4 x 100 @ 2:10
3 x 200 @ 3:45
2 x 300 @ 5:40
1 x 400 Strong

8 x 50 Alt Double Arm Back & Choice @ 10R
Sunday, May 5, 2013

500 Mix

50 @ 45
100 @ 1:30
150 @ 2:15
200 @ 3
150 @ 2:15
100 @ 1:30
50 @ 45
 All x2

100 Drill
100 Swim
100 Kick
100 Swim
 All x2
 Last 50 FAST
 10R In Between

300 BK
 1 Kick: 1 Swim
400 IM
300 Pull

Tuesday, May 08, 2012

400 mix
300 IM Kick/drill/swim
200 kick choice
4 x 25 desc 1-4
- Finish by 5:50

12 x 50/75/100 - choice of stroke
@ 1:45/1:35/1:25
 1:40/1:30/1:20
 1:35/1:25/115
 1:30/1:20/1:10
- everyone works on the same pace, choose the distance that you can make as you go

6 x (2 x 75 + 1 x 100)
Rounds 1-3 @ 1:20/1:25/1:30/1:35/1:40
Rounds 4-5 @ 1:15/1:20/1:25/1:30/1:35
Round 6 @ 1:10/1:15/1:20/1:25/1:30
OR
6 x (2 x 50 + 1 x 75)
Rounds 1-3 @ 1:20/1:25/1:30/1:35/1:40
Rounds 4-5 @ 1:15/1:20/1:25/1:30/1:35
Round 6 @ 1:10/1:15/1:20/1:25/1:30
OR
Freestyle Drills
- Streamline push offs
- Flutter Kicking
- Glide to 3 Drill
- Catch-up Drill
- Shark Attack

300 Pull - breathing 3/5/7 by 50s
and/or
300 Pull - every 3rd 50 backstroke

Thursday, May 16, 2012

400 mix
300 IM KDS or Pull building 75s
200 kick choice
4 x 50 desc 1-4 fast
- swim until 5:55

16 or 20 x 50 - choice of kick or swim
 4 - 1 swim @ 50/1:00/1:10/1:20/1:30
swim 3 - 2 kick w fins kick @ 1:00/1:10/1:20/1:30/1:40
 2 - 3
 1 - 4

12 or 16 x 100 Choice of stroke or pull @ 1:30/1:40/1:50/2:00/2:20/2:40
1) smooth pace
2) Neg split (ez/fast)
3) fast/ez
4) 100 fast

300 Pull - desc 75s 1-4
200 kick - ez/fast by 25s
100 swim ez

Tuesday, May 14, 2012

200 Swim - 200 Kick - 200 Pull - 200 Drill (- 200 IM)
2 x 25 spring between each 200
- mix up strokes
- swim until 5:55

24 x 25 - 1 of each/2 of each/3 of each
Option 1) - IM order @ 40/45/50/55
Option 2) - Pace times = 35-20/40-25/45-30/50-35/55-40

100-300 smooth - 25 ez/25 DA back/25 sprint 10-15 m

24 x 50 or 75 Free @ 1:00/1:10/1:20/1:30 - descend the strong as you go
1 ez - 2 strong
1 ez - 3 strong
1 ez - 4 strong
1 ez - 5 strong
1 ez - 6 strong

100 - ez smooth
200 - Neg split OR 25 free/25 non-free
300 - Pull desc 75s OR IM KDS
200 - Neg split OR 25 free/25 non-free
100 - ez smooth

Thursday, May 16, 2012

Warm Up:
100 swim/50 kick/100 Pull or Drill - mix up strokes
- repeat 250 m pattern until 5:50 am

6 x 100 @ 1:40/1:50/2:00/2:15/2:30 or 8 x 50 @ 1:20/1:30/1:40/1:50
1) Kick/Swim 1) Kick
2) Swim/Kick 2) Swim - Fast
3) Swim Build 3) Swim
- strong effort on the kick 4) Kick - Fast

100 ez/Bathroom Break/Drink to Even Out

Modified Pyramid (1650-2700m, Total = 40:30 min):
50 or 100 ez @ 2:00
=> 100, 150, or 200 @ 2:30 - Even/Neg Split
50 or 100 ez @ 2:00
=> 150, 200, or 250 @ 3:15 - Even/Neg Split
50 or 100 ez @ 2:00
=> 200, 250, or 300 @ 4:00 - Even/Neg Split
50 or 100 ez @ 2:00
=> 250, 300, or 350 @ 4:45 - Even/Neg Split
50 or 100 ez @ 2:00
=> 300, 350, or 400 @ 5:30 - Even/Neg Split
50 or 100 ez @ 2:00
=> 200, 250, or 300 @ 4:00 - Strong Effort
50 or 100 ez @ 2:00
=> 100, 150, or 200 @ 2:30 - Strong Effort

8 x 50 choice @ 1:00/1:10/1:20/1:30+
alt 1 strong, 1 ez smooth

Tuesday, May 21, 2013

600 or 800 or 1000 Swim/Kick/Pull/Drill
- Drills: closed fist, catch up, thumb to thigh freestyle
- Swim until 5:50

16 or 20 x 50 Kick with fins or Pull
1) ez @ 1:00/1:05/1:15/1:25/1:35
2) Fast @ 50/55/1:05/1:15/1:25
3) Med @ 55/1:00/1:10/1:20/1:30
4) Fastest @ 45/50/1:00/1:10/1:20

1 x 400 Neg split @ 5:30/6:00/6:30/7:00/7:30/8:00
2 x 300 Build, Desc 100s 1-3@ 4:30/4:45/5:00/5:15/5:30/5:45/6:00
3 x 200 Neg Split + Desc 1-3@ 3:00/3:15/3:30/3:45/4:00
4 x 100 Best Avg @ 1:30/1:40/1:50/2:00

300 Pull
200 Kick/Swim
100 ez
Thursday, May 23, 2013

600-900 - alt 100 swim/100 pull/100 kick choice

4/5/6 x ⇒ Rounds ½ ez, ¾ strong, ⅚ fast
- 150 @ 2:15/2:30/2:45/3:00/3:45
- 100 @ 1:30/1:40/1:50/2:00/2:30
- 50 @ 45/50/55/1:00/1:15

2000 m for time

Tuesday, May 28, 2013

12 x 100 @ 10-20 rest
 3 - 1
 Free 2 - 2 Non-Free/Kick/Pull/Drill
 1 - 3

8 or 12 x 25 Sprints @ 40/45/50
1) 10 m fast, 2) 15 fast, 3) 20 fast, 4) All Fast

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

100-200 ez

3/4/5 x 300
A) Ez/Med/Fast/Med/Ez - Pull @ 4:30/4:45/5:00/5:20/5:40/6:00
or
B) Alt IM Kick/Drill/Swim - 100 Free smooth/50 kick fast @ 30 rest
or
C) Choice Build @ 30 rest

Thursday, May 30, 2013

(6/8/) 10 x 100 @ 10-20 rest
- alt Swim/Kick/Pull/Drill/IM

(6/8/) 10 x 100 Kick with Fins
1) ez choice
2) Fast Desc 1-5

(6/8/) 10 x 100 Choice @ 1:30/1:40/1:50/2:00/2:10/2:20
1) ez
2) 25 fast/25 ez
3) Neg split
4) Strong

10 x 100 or 50 Best Avg @ 2:00

(6/8/) 10 x 100 Pull @ 10-20 rest
- 4 Desc 1-4
- 3 middle 50 fast
- 2 strong
- 1 ez

Saturday, June 01, 2012

400 Mix
300 Pull 3rd 25 back
200 choice kick
100 IM

12 x 50/75/100 - choice of stroke
@ 1:45/1:35/1:25
 1:40/1:30/1:20
 1:35/1:25/115
 1:30/1:20/1:10

3 X OR 5/6 X
- 200 Free - 100 Free
- 100 IM/Stroke - 50 Stroke
- 100 Free - 50 Free
- 200 IM/Stroke - 100 IM/Stroke

200s @ 2:45/3:00/3:15/3:30
100s @ 1:20/1:30/1:40/1:50
50s @ 45/50/55/1:00

300-400 choice pull

Sunday, June 02, 2012

5 x 300 @ 20-30 rest
1) Choice Mix
2) Freestyle, 3rd 50 Kick
3) IM Kick/Drill/Swim or Free KDS
4) Pull alt 50 smooth/50 fast
5) 3 x 100 desc 1-3

24 x 25 @ 30/35/40/45/50
- 1 of each, 2 of each, 3 of each
1) Free Ez
2) Kick Fast
3) Drill
4) Non-Free Fast

12 x 100 Choice Swim or Pull @ 1:30/1:40/1:50/2:00/2:10/2:20
 3 - 1
 Ez 2 - 2 Fast
 1 - 3

8 x 25 Sprints @ 30-60 sec rest

200 ez

Tuesday, June 4, 2013

100 Free
3/4/5 x 50 Kick
10-15 rest 50 Non-Free
100 Pull

4 x 100 Desc 1-4 - Start at 2:30/2:20/2:10/2:00/1:50/1:40/1:30
- start at pace + 25 & descend by 10 each time
30 rest
4 x 75 Desc 1-4 - Start at 2:00/1:50/1:40/1:30/1:20/1:10/1:00
- start at pace + 25 & descend by 10 each time
30 rest
4 x 50 Desc 1-4 - Start at 1:30/1:20/1:10/1:00/50/40
- start at pace + 10 & descend by 5 each time

100-200 ez

Challenge 50s/75s/100s
- starting at 2:15 - descending by 5 sec each time
- start at the highest distance possible and drop down once you don’t make it
- continue until everyone misses 75s (~50-1:00 = 16-18 repeats)

2 x 300 pull negative split
- smooth effort

Thursday, June 6, 2013

1200 Swim/Kick/Pull/Drill (+ 300 swim)

12 or 15 x 100
1) ez + over kick
2) medium + stroke kick
3) strong ⇒ min/max
Lane 2 = 1:40
Lane 3 = 1:50
Lane 1 = 2:10

4 or 5 x 300 pull
1) ez
(2) medium)
3) Fast
4) medium
5) ez

8 x 50 Choice @ 1:00 or 15 rest
alt 1 strong, 1 ez

Saturday, June 8, 2013

300 OR 200 Mix
300 OR 200 Kick/Drill/Swim
300 OR 200 IM Swim or Kick/Swim or Broken Swim

16 or 20 x 50 kick with/without fins
1) ez pace = 1:05/1:10/1:15/1:20/1:25/1:30
2) fast pace = 55/1:00/1:05/1:10/1:15/1:20
3) med pace = 1:00/1:05/1:10/1:15/1:20/1:25
4) fastest pace = 50/55/1:00/1:05/1:10/1:15

1 x 400 - Negative Split @ 5:30/6:00/6:30/7:00/7:30/8:00
2 x 300 - Build - Descending 100s 1-3 @ 4:30/4:45/5:00/5:15/5:30/5:45
3 x 200 - Negative Split + Desc 1-3 @ 3:00/3:15/3:30/3:45/4:00
4 x 100 - Best Avg @ 1:30/1:40/1:50/2:00

200 ez Swim
200 ez Kick
200 ez Pull

Tuesday, June 11, 2013

4/5/6 x 200
1) swim - alt 50 free/50 non-free
2) alt 50 swim/50 kick

20 x 50 choice kick/swim
 4 - 1
 3 - 2
Swim 2 - 3 Kick
 1 - 4
Swim @ 50/1:00/1:10/1:20/1:30
Kick @ 1:00/1:10/1:20/1:30/1:40

300 Drill/Swim

5 x 200/250/300 @ 5:00
- negative split + descend 1-5

100s Pull breathing 3/5 by 50

Thursday, June 13, 2013

3 x
- 200 choice
- 4 x 50 desc 1-4 - kick/swim/pull/drill

10 x 50 @ 1:00/1:10/1:20/1:30
4 - smooth
3 - strong
2 - Fast
+ 30 sec rest
1 - Sprint

2000 For Time

300 ez- DA back/kick
200 kick/pull
100 float
Saturday, June 15, 2013

800/1000/1200 Swim-Kick-Pull-Drill

12 or 16 x 50 choice kick with fins @ 1:00 or 1:20
1) ez
2) strong

100 ez

12 or 16 x 100 - choice of stroke in sets of 3 x 100 + 1 x 100 ez
Round 1 - set pace on #1 (strong time + 10 secs) and hold for 2-3
Round 2 - hold on 5 secs faster than round 1 pace
Round 3 - hold on 10 secs faster than round 1 pace
Round 4 - hold on 15 secs faster than round 1 pace

6 x 150 pull @ 2:40/2:50/3:00/3:15/3:30 or on 10-20 rest
- 100 free/50 back

Sunday, June 16, 2013

5 x 200
1) choice
2) Free/Breast by 25
3) Free/Back by 50
4) Free/Fly by 25
5) IM

20 x 25 @ 40 or 16 x 50 @ 50
1) 1st 10 m fast
2) Middle 15 m fast
3) All Fast (Dive)
4) Last 10 m fast

4 - 5 - 6 x
- 50-100 ez
- 3 x 50 Round 1 = build, Round 2 = desc 1-3, Round 4 = fast
- 1 x 50 dive
Pace = 45/50/55/1:00/1:05/1:10

600-800 Social kick with fins
- every 4th 25 fast
or
- every 4th 25 under water

200 ez
Tuesday, June 18, 2013

300 mix

12 x 50/75/100 @ 1:20/1:30/1:40/1:50
 1 - 1
Ez free 2 - 2 Fast choice
 3 - 3

100 ez

10 mins choice kick with fins
- 3rd 25 fast, changing strokes each round
or
- 75 ez/75 strong

Pull - 4 x
- 50-100 ez @ 2:00
- N x 50 fast @ 5:00
If pace = 40/45-N = 7, 50-N = 6, 55-1:05-N = 5, 1:10-1:20-N = 4, 1:30+ N = 3

300 ez choice kick/swim/pull

Thursday, June 20, 2013

4/5/6 x (100 free + 2 x 50) @ 10 rest between
2 x 50 =
1) kick or pull build
2) Free Drills (catch up, thumb to thigh, Closed fist)
3) IM Swim/kick

16/20/24 x 50 free @ desc pace
rounds of 4 desc 1-4 - drop 5 between rounds if needed
- 16 = 1:15 > 1:00 or 1:25 > 1:10
- 20 = 1:00 > 45 or 1:05 > 50
- 24 = 50 > 35 or 55 > 40

100 ez

100 @ 1:12/1:35/1:45/1:55 OR 100 @ 2:00/2:10/2:20
200 @ 2:50/3:10/3:30/3:50 200 @ 4:00/4:20/4:40
300 @ 4:15/4:45/5:15/5:45 300 @ 6:00/6:30/7:00
400 @ 5:40/6:20/7:00/7:40 300 @ -15
300 @ -15 200 @ -10
200 @ -10 100 @ -5
100 @ - 5

4/6/8 x 50 Kick with fins - streamline
1) Flutter front/Flutter back
2) Dolphin front/Dolphin back

100 ez

Tuesday, July 2, 2013

400 mix
300 IM kick/drill/swim
200 kick alt fast/ez
100 strong

20 x 50 kick w fins
1) flutter front
2) dolphin front
3) flutter back
4) dolphin back

100 ez

12-15 x 100 @ 1:30/1:40/1:50/2:00/2:10/2:20/2:30
1) strong
2) build
3) fast
- choice of stroke

2 x 300 Pull
1) desc 75s 1-4
2) ez 3rd 25 bk or 5 cycle
Thursday, July 4, 2013

4 x
- 100 swim
- 100 kick/pull/drill
- 2 x 50 sprints

12 x 100 choice @ 1:30/1:40/1:50/2:00/2:10/2:20/2:30
1) kick-swim
2) swim-kick
3) kick or swim fast

6 x doing 1 of each, 2 of each, 3 of each
- 50 ez @ 45/50/55/1:00/1:15/1:30
- 100 neg split @ 1:30/1:40/1:50/2:00/2:30/3:00
- 150 last 50 fast @ 2:15/2:30/2:45/3:00/3:45/4:30

300 alt 25 DA back, 25 sprint, 25 choice

Tuesday, July 9, 2013

300 mix
200 Kick/Drill
100 IM
4 x 25 Choice Desc 1-4 @ 10 rest
4 x 50 Pull alt 25 ez/25 fast @ 10 rest
4 x 75 IM or choice Kick/Drill/Swim by 25 @ 15 rest

16/20/24 x 25 @ 35/40/45/50
1) Underwater streamline kick + fast Free
2) ez backstroke
3) Non-free build
4) Free Sprint

30 x 50 @ 50/1:00/1:10/1:20/1:30
 1 - 1
 2 - 2
 ez choice 3 - 3 Fast
 4 - 4
 5 - 5

5 x 200 Pull @ 20 rest
A) Pyramid = ez-med-fast-med-ez
B) Breathing Pattern - 3-5, 3-7, 3-9, 5-7,5-9 by 50s

Thursday, July 11, 2013

200 free
100 kick/drill/swim/or pull - any stroke
Repeat until 5:55

12 or 16 x 50 choice kick with fins @ 50/1:00/1:10/1:20
1) ez
2) strong

12/15/18 x 100 starting @ 1:40/1:45/1:50/1:55/2:00/2:10/2:20/2:30
- Choice of stroke or IM
- Descend 1-3 (ez/med/fast)
- Descend pace by 5 seconds each round

100 ez

50 fast for time

100 ez

12 x 50 Pull @ strong pace (~10 rest)

100 ez

Tuesday, July 16, 2013

100 Free
3/4/5 x 50 Kick
10-15 rest 50 Non-Free
100 Pull

16 or 20 x 50 with fins - choice of stroke @ 45/50/55/1:00/1:10/1:20/1:30
1) ez choice
2-4) fast desc 1-3

100 - 100 @ 1:30-2:20 (set 100 goal pace)
 100 - 200 @ 2 x 100 + 5 sec
ez choice 100 - 300 @ 3 x 100 + 10 sec
100 - 400 @ 4 x 100 + 15 sec
100 - 500 @ 5 x 100 + 20 sec

300 DA bk/pull/kick ez
Thursday, July 18, 2013

up to 1200 Swim/Kick/Pull/Drill

24 x 50 - 1 of each, 2 of each, 3 of each
#1 = Swim ez @ 50/1:00/1:10/1:20/1:30
#2 = Swim Fast @ 1:00/1:10/1:20/1:30/1:40
#3 = Kick ez @ see above
#4 = Kick fast @ see above

100-200 ez

6 x
- 50 FAST at 1:30
- 100 or 2 x 50 ez at 2:30 total (Restart 50 fast at 4:00)

300 choice pull/kick

Tuesday, July 23, 2013

4 x (150 Free + 4 x 25 IM order desc 1-4 @ 35/40/45/50)

15 or 20 x 50 - Kick/Kick-Swim/Swim-Kick/Kick/Swim - choice of stroke
@ 50/55/1:00 or 1:05/1:10/1:15/1:20

8 or 12 x 25 @ 40 or 30
1st half = stroke count - descend to lowest possible
2nd half = stroke rate - ascend to highest possible

100-200 ez

Challenge 50s/75s
- starting at 1:20 - descending by 1 sec each time

2 x 300 pull negative split
- smooth effort

[image: https://lh5.googleusercontent.com/OUrH6T4K_1HvrPA-njkkBLFAfxjpBJ7IXpGIu4WlhbcmZKMhzrfcNJRRIufbp7CUQeyO1c-HANEqxrxmBw8pP7NL7g0O-MWnTRU_nxmvg01dgUZeFYGd2QI3xNPA8Ad98FeFRs4]
Thursday, July 25, 2013

3 x 300 warm up - OR 3 x 200 (2nd one 4th 25 kick)
1) Choice swim
2) 3rd 25 choice kick
2) Pull breathing 3/5/7/9 by 25

16/20/24 x 100 @ 1:30/1:40/1:50/2:00/2:15/2:30/2:45
alternate:
1) ez, 2) fast/ez/ez/fast, 3) ez/fast/fast/ez, 4) fast
AND
Strong effort Desc 1-4 (by 2-3 sec to fast)

100-200 ez

8 x 150 Pull @ 2:15/2:30/2:45/3:00/3:20/3:40/4:00
Choose from:
1) Free strong + 3rd 25 back
2) Breathing 3-5/3-7/3-9 by 25s
3) 1 fast/1 ez, choice of stroke

Tuesday, July 29, 2013

400 Alternate 100 free/100 non free
300 Kick/Drill/Swim by 25s - IM order optional
200 alt 25 ez/25 fast
100 IM swim, kick, or drill
+ 300 Pull if finished ⇒ swim until 5:55

12 x 50 choice @ 40/50/1:00/1:10/1:20/1:30/1:40/1:50
 3 - 1
 ez kick 2 - 2 fast swim
 1 - 3

14 x 25 Free Sprints @ 30/35/40/45/50/55
 1 - 1
 ez 1 - 2 Sprint
 1 - 3
 1 - 4

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

12 x 50 pull @ 10-20 rest, ascending 1-3

Thursday, August 1, 2013

20 minute warm up:
- 100s with 15 sec rest = 50 swim/25 stroke kick/25 strong swim with strong kick

16/20/24 x 50 @ 1:00
1) underwater kick/build
2) ez choice
3) underwater kick/build
4) negative split to fast speed

7 x 200 @ 3:30
Odd: negative split + descend 1-4
even: ez + 4th 25 fast

OR

5 x 200 @ 5:00
Descend 1-5 + negative split (medium-fast)

3 x 300 pull
1) 25 stroke count/25 build speed
2) 50 Free/25 back
3) Mix choice/float

Tuesday, August 6, 2013

4 or 5 x 200 (last one optional)
1) Choice, 2) Free/Breast by 25, 3) Free/Back by 50, 4) Free/Fly by 25, 5) IM

24 x 25 IM order 1 of each/2 of each/3 of each
@ 45/50 + a 100 IM after each round
@ 1:00/1:10 - straight through 25s
OR
30 x 25 Free @ 40/45/50 - descend the strong as you go
2 ez - 2 strong
2 ez - 3 strong
2 ez - 4 strong
2 ez - 5 strong
2 ez - 6 strong

50 ez to even out

3 X OR 5/6 X OR Diving Lesson
- 200 Free - 100 Free
- 100 IM/Stroke - 50 Stroke
- 100 Free - 50 Free
- 200 IM/Stroke - 100 IM/Stroke

200s @ 2:45/3:00/3:15/3:30
100s @ 1:20/1:30/1:40/1:50
50s @ 45/50/55/1:00

300-400 choice pull

Tuesday, August 8, 2013

4/5/6 x (100 free + 2 x 50) @ 10 rest between
2 x 50 =
1) kick or pull build
2) Free Drills (catch up, thumb to thigh, Closed fist)
3) IM Swim/kick

16/20/24 x 50 free @ desc pace
rounds of 4 desc 1-4 - drop 5 between rounds if needed
- 16 = 1:15 > 1:00 or 1:25 > 1:10
- 20 = 1:00 > 45 or 1:05 > 50
- 24 = 50 > 35 or 55 > 40

100 ez

100 @ 1:12/1:35/1:45/1:55 OR 100 @ 2:00/2:10/2:20
200 @ 2:50/3:10/3:30/3:50 200 @ 4:00/4:20/4:40
300 @ 4:15/4:45/5:15/5:45 300 @ 6:00/6:30/7:00
400 @ 5:40/6:20/7:00/7:40 300 @ -15
300 @ -15 200 @ -10
200 @ -10 100 @ -5
100 @ - 5

4/6/8 x 50 Kick with fins - streamline
1) Flutter front/Flutter back
2) Dolphin front/Dolphin back

100 ez

Thursday, August 15, 2013

800 Swim/Kick/Pull/Drill

4 x
- 100 swim @ 1:30/1:40/1:50/2:00/2:10/2:20
- 50 kick @ 50/1:00/1:10/1:20/1:30/1:40
- 50 swim @ 40/50/1:00/1:10/1:20/1:30
- 100 kick @ 1:40/1:50/2:00/2:10/2:20/2:30

16 x 100 @ 1:30/1:40/1:50/2:00/2:10/2:20/2:30
- 4 x (3 x 100 desc 1-3 strong + 1 x 100 ez choice)
- drop 5 seconds on the pace for each round for an extra challenge

300 pull - breathing 3-5-7 or 3rd 25 kick
200 kick smooth
100 ez

Thursday, August 22, 2013

200 mix

12 x 100 @ 10-20 rest - alternate 50 Free/50 Non-free
1) swim
2) kick
3) pull
4) drill

20 x 50 alternating 4 swim/4 kick
- 3 x 50 desc 1-3 @ 40/50/1:00/1:10/1:20/1:30 (pace + 10 for kick)
- + 1 x 50 ez

1 x 400 @ 5:30/5:45/6:00/6:20/6:40/7:00/7:30/8:00
2 x 300 @ 4:00/4:10/4:20/4:30/4:45/5:00/5:20/5:40/6:00
3 x 200 @ 2:40/2:50/3:00/3:10/3:20/3:30/3:45/4:00
4 x 100 @ 1:20/1:25/1:30/1:35/1:40/1:50/2:00

300 ez

Tuesday, August 27, 2013

100 ez
200 Swim/kick
300 3rd 25 non-free
400 descending 100s 1-4, choice of stroke

20 x 50 @ 40/45/50/55/1:00/1:10/1:20/1:30
A) IM, 5 of each stroke, desc 1-5 (may do 25 stroke/25 free)
or
B) 5 Swim/5 Kick/5 Pull/5 Drill, desc 1-5

6 x (2 x 75 + 1 x 100) - start at 1:20/1:25/1:30/1:35/1:40
or
6 x (2 x 50 + 1 x 75) - start at 1:15/1:20/1:25/1:30/1:35/1:40
Rounds 1-3 = starting pace
Rounds 4-5 = starting pace -5
Round 6 = starting pace -10 (make the last 100)

400 alt 50 strone, 50 ez choice
300 IM Kick/Drill/Swim or Pull breathing 3/5 by 50s
200 kick
100 float
Thursday, August 29, 2013 - Last day of the season!

500 = 1st ½ Free, 2nd ½ Non-Free/Kick/Pull/Drill mix
400 = “
300 = “
200 = “
100 = “

14 x 50 choice kick (with or without fins) @ 1:00/1:10/1:20/1:30/1:45
1-1
ez 1-2 strong build
1-3
1-4
- push yourself on the strong 50s so that the higher numbers are challenging

50 ez

6 x 50 @ 1:00/1:10/1:20
1) 25 ez/25 fast
2) 25 fast/25 ez
3) 50 Strong build to high stroke rate

10 x 50/100 Best Avg on 2:00
- fastest pace for the whole set
- option to do 20 x 50 alt 1 fast/1 ez on 1:00

100 ez

400/600/800 swim or pull
Alt ez-med-fast-ez by 50s = choice of stroke
Tuesday, September 10, 2013- Welcome and welcome back!

500 Kick
6 x 25 Sprints @ 30

x2 2 x 25 Kick Sprint @ 40
 2 x 75 Kick - Over Kick (OK) - Distance per Stroke (DPS) @ 1:40
 2 x 100 Negative Splits (NS) @ 1:50

x3 150 Drill - Swim
 150 Kick - Swim
 1) FR
 2) Best Non Free (BNF)
 3) Stk. (Stroke, ie. choice)

2 x 300
 1) 75 Kick - 75 Sprint / 50 Kick - 50 Sprint / 25 Kick - 25 Sprint
 2) 150 FR / 150 Stk.

50 FR @ 35
50 Stk. @ 45
100 FR @ 1:10
100 Stk. @ 1:30
200 FR @ 2:30
200 Stk. @ 2:50

4 x 100 @ 30R
 2 Drill
 2 Stk.
[bookmark: _GoBack]
image1.png

image2.jpeg
-

% AN Sdr Mhots e (-4 \7
W S geao o o 35’
59
e i 5
> i b Qo of shole 73':'
- pee o
oz
.
C SO/SS/re o Lo/ to/kIS /). 20 ?
™
g Sae |7 XZ\/@ 4o & 3p /\
> 4
b 30
e BRI T 2
ST TR 53
Do —20<r
'/k\mvnwg- 30+ /75
ko A 210

