

SPRINT TO THE FINISH

You're more than halfway through your training for the Blue Cross Broad Street Run. Stick with running coach John Goldthorp's intensive program for six more weeks and you'll make it to the starting line. Cardiologist David Becker offers up nutrition and stress-busting ideas to give you a strong foundation.

MONDAY	TUESDAY - REST	WEDNESDAY	THURSDAY	FRIDAY - REST	SATURDAY	SUNDAY
WEEK 10						
BRISK WALK 10 minutes RUN 3 miles STRENGTH SESSION See exercise circuit below.	NUTRITION TIPS Before a morning run, don't eat much. A light carbohydrate snack such as a banana or half an energy bar will provide calories without taxing your digestive system.	BRISK WALK 5 minutes RUN 4½ miles STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 2 miles	STRESS-BUSTING TIPS Try tension release: Tense up your forehead for 10 seconds and then relax. Work your way down the body: neck, shoulders, arms, hands, core, legs, and feet.	BRISK WALK 10 minutes EASY RUN 6 miles BRISK WALK 20 minutes STRENGTH SESSION	BRISK WALK 30 minutes
WEEK 11						
BRISK WALK 10 minutes RUN 3 miles STRENGTH SESSION See exercise circuit below.	Stay hydrated in the long run. When training or racing for more than two hours, especially if you sweat in the heat, reach for fluids that contain salt, such as a sports drink.	BRISK WALK 5 minutes RUN 5 miles STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 2½ miles	Make time for sleep. Inadequate sleep can elevate stress levels, so try to get your nightly 7 to 8 hours.	Seven sets of: BRISK WALK 5 minutes EASY RUN 1 mile STRENGTH SESSION	BRISK WALK 30 minutes
WEEK 12						
BRISK WALK 10 minutes RUN 2 miles STRENGTH SESSION See exercise circuit below.	Stay hydrated in the short term. When training for shorter durations, plain water is adequate. Be careful: Drinking too much water can lead to hyponatremia.	BRISK WALK 5 minutes RUN 4 miles STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 3 miles	For better sleep: Go to bed around the same time every night. Don't exercise or drink alcohol or caffeine within 3 hours of going to bed.	BRISK WALK 5 minutes EASY RUN 8 miles BRISK WALK 5 minutes	BRISK WALK 30 minutes
WEEK 13						
BRISK WALK 10 minutes RUN 3 miles STRENGTH SESSION Exercise circuit is now 2 times.	Try to avoid smoothies, fruit and vegetable juices and shakes that take out fiber. You are much better off eating actual fruits and vegetables, especially with their skins.	BRISK WALK 5 minutes RUN 5½ miles STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 3 miles	Try running unplugged. Leave behind everything that beeps or buzzes or distracts. Really pay attention to the beauty around you.	BRISK WALK 5 minutes EASY RUN 9 miles BRISK WALK 5 minutes STRENGTH SESSION	BRISK WALK 30 minutes
WEEK 14						
BRISK WALK 10 minutes RUN 3 miles STRENGTH SESSION Exercise circuit is now 2 times.	Cut out as much sugar as you can from your diet. Look for the words fructose, corn sweetener or syrup, dehydrated cane juice, dextrose, maple syrup, and honey. It's all sugar.	BRISK WALK 5 minutes RUN 6 miles STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 3 miles	As race day approaches, it's more important than ever to keep up your favorite relaxation techniques such as yoga or tai-chi or just a nice warm bath.	BRISK WALK 10 minutes EASY RUN 6 miles STRENGTH SESSION	BRISK WALK 30 minutes
WEEK 15						
BRISK WALK 10 minutes RUN 2 miles STRENGTH SESSION Exercise circuit is now 2 times.	If you're a carbo-loader, remember to emphasize whole grains and fiber. Look for the words "whole wheat flour" as the first ingredient.	BRISK WALK 5 minutes RUN 3 miles OPTIONAL STRENGTH SESSION	BRISK WALK 10 minutes EASY RUN 1½ miles	If you have race-day jitters, take long, slow, deep breaths; whisper to yourself a positive phrase such as "smooth and strong"; and picture yourself running effortlessly.	OPTIONAL BRISK WALK 5 minutes EASY RUN 1 miles	RACE DAY! GOOD LUCK! BRISK WALK The day after

philly.com/broadstreet

STRENGTH CIRCUIT Perform the following exercises 3 times, resting as needed. Weeks 13, 14, and 15 perform the exercises 2 times, resting as needed.

