

h that begs to be scratched.

LIVE TRAIN

dream big. Run toward your

CONNECT ADAPT

is a friend that shapes you.

FOUND COMPETE

practice.

ECT BELIEVE.

TRAINING JOURNAL

BY PRO
RUNNERS *Lauren & Ke*

BELIEVE

TRAINING JOURNAL

BY PRO RUNNERS

LAUREN FLESHMAN &
RÓISÍN MCGETTIGAN-DUMAS

Boulder, Colorado

Copyright © 2014 by Lauren Fleshman and Róisín McGettigan-Dumas

All rights reserved. Printed in China.

No part of this book may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic or photocopy or otherwise, without the prior written permission of the publisher except in the case of brief quotations within critical articles and reviews.

3002 Sterling Circle, Suite 100
Boulder, Colorado 80301-2338 USA
(303) 440-0601 / Fax (303) 444-6788 / E-mail velopress@competitorgroup.com

Distributed in the United States and Canada by Ingram Publisher Services

Library of Congress Control Number: 2014945152
ISBN: 978-1-937715-28-1

For information on purchasing VeloPress books,
please call (800) 811-4210, ext. 2138, or visit www.velopress.com.

Cover design by Anna Kalbrener

Interior design by Vicki Hopewell

Photo retouching by Elizabeth Riley

Illustration on p. 121 by Sally Bergesen

Photos courtesy of Lauren Fleshman: pp. 11, 39, 55, 89, 135, 151, 165, 181, 195, 227

Additional photos: p. 1 (photo of Lauren Fleshman) and p. 117, Mark Stone/Stone Photography;

p. 1 (photo of Róisín McGettigan-Dumas), Jen Brister; p. 17, Mark Dadswell/Getty Images;

pp. 75 and 105, Myles Dumas; p. 211, AP Photo/Sang Tan

14 15 16 / 10 9 8 7 6 5 4 3 2 1

CONTENTS

<i>Meet the Pros</i>	1
<i>Introduction</i>	2
<i>Annual Calendar</i>	12

Goal Setting..... 18

Dream big and define your goals for the coming year

Approach..... 40

Know yourself and your blind spots before you get started

Physical Training & Workouts..... 56

Be intentional with your method, work in plenty of variety, and have fun

Mental Training..... 76

Understand how your mind affects performance and work it to your advantage

Nutrition..... 90

Establish good eating habits to boost performance

Body Image..... 106

Learn how to love what you've got

Racing 118

Address performance anxiety and have a plan for race day

Setbacks 136

Let go of perfection and enjoy the journey

Resolve 152

Cultivate character and commitment in your approach to training

Recovery 166

Balance the stress that comes from training and life with plenty of recovery

Community 182

Seek out other runners both for what you can get and what you can give

Self-Assessment 196

Reflect on the past year, the good and the bad, and let it make you stronger

Race-Day Plans 212

Race Reviews 218

Race Calendar 222

Pace Chart 228

Our Faves 232

MEET THE PROS

Lauren Fleshman has been a runner since she was 13 years old and 78 pounds of scrawny, scrappy tomboy. She is a five-time NCAA champion and two-time USA champion. Her plan is to compete professionally through the 2016 Olympics, try to set PRs from 800 meters up to the marathon, and have a hell of a good time doing it and writing about it. Find her blog at asklaurenfleshman.com and look for her column, “The Fast Life,” in *Runner’s World* magazine. Lauren is married to professional triathlete Jesse Thomas, and they are the proud parents of Jude. They live and train in Bend, Oregon, where their energy bar company, Picky Bars, is based.

Róisín Mcbettigan-Dumas grew up running the beaches, trails, and roads of Wicklow, Ireland. She left home for a chance to compete in track and cross-country at Providence College, where she was a four-time All-American. In 2008 Ro represented Ireland in the 3K steeplechase at the Olympics. She was awarded the bronze medal in the 1500 meters at the 2009 European Indoor Championships and still holds the Irish record for the indoor mile. While she’s retired from running competitively, Ro remains invested in the sport as an entrepreneur and certified sports psychology consultant in Providence, Rhode Island, where she lives, trains, and juggles family life with her husband, Myles, and daughters, Hope and Ava.

PACE CHART

This pace chart was developed with training in mind. If you want to run 800-meter intervals at your 5K goal pace, locate your goal pace in the 5K column and follow it straight over to the 800 meters column. For example, if your 5K goal time is 20:00, your 800m interval goal pace is 3:12.

200m	400m	800m	1200m	1600m	5K	10K	13.1 mi.	26.2 mi.
0:00:30	0:01:00	0:02:00	0:03:00	0:04:00	0:12:30	0:25:00	0:52:45	1:45:29
0:00:31	0:01:01	0:02:02	0:03:03	0:04:04	0:12:43	0:25:25	0:53:37	1:47:15
0:00:31	0:01:02	0:02:04	0:03:06	0:04:08	0:12:55	0:25:50	0:54:30	1:49:00
0:00:32	0:01:03	0:02:06	0:03:09	0:04:12	0:13:08	0:26:15	0:55:23	1:50:46
0:00:32	0:01:04	0:02:08	0:03:12	0:04:16	0:13:20	0:26:40	0:56:16	1:52:31
0:00:33	0:01:05	0:02:10	0:03:15	0:04:20	0:13:33	0:27:05	0:57:08	1:54:17
0:00:33	0:01:06	0:02:12	0:03:18	0:04:24	0:13:45	0:27:30	0:58:01	1:56:02
0:00:34	0:01:07	0:02:14	0:03:21	0:04:28	0:13:58	0:27:55	0:58:54	1:57:48
0:00:34	0:01:08	0:02:16	0:03:24	0:04:32	0:14:10	0:28:20	0:59:46	1:59:33
0:00:35	0:01:09	0:02:18	0:03:27	0:04:36	0:14:23	0:28:45	1:00:39	2:01:19
0:00:35	0:01:10	0:02:20	0:03:30	0:04:40	0:14:35	0:29:10	1:01:32	2:03:04
0:00:36	0:01:11	0:02:22	0:03:33	0:04:44	0:14:48	0:29:35	1:02:25	2:04:50
0:00:36	0:01:12	0:02:24	0:03:36	0:04:48	0:15:00	0:30:00	1:03:17	2:06:35
0:00:37	0:01:13	0:02:26	0:03:39	0:04:52	0:15:13	0:30:25	1:04:10	2:08:21
0:00:37	0:01:14	0:02:28	0:03:42	0:04:56	0:15:25	0:30:50	1:05:03	2:10:06
0:00:38	0:01:15	0:02:30	0:03:45	0:05:00	0:15:38	0:31:15	1:05:56	2:11:52
0:00:38	0:01:16	0:02:32	0:03:48	0:05:04	0:15:50	0:31:40	1:06:48	2:13:37
0:00:39	0:01:17	0:02:34	0:03:51	0:05:08	0:16:03	0:32:05	1:07:41	2:15:23
0:00:39	0:01:18	0:02:36	0:03:54	0:05:12	0:16:15	0:32:30	1:08:34	2:17:08
0:00:40	0:01:19	0:02:38	0:03:57	0:05:16	0:16:28	0:32:55	1:09:27	2:18:54

200m	400m	800m	1200m	1600m	5K	10K	13.1 mi.	26.2 mi.
0:00:40	0:01:20	0:02:40	0:04:00	0:05:20	0:16:40	0:33:20	1:10:19	2:20:39
0:00:41	0:01:21	0:02:42	0:04:03	0:05:24	0:16:53	0:33:45	1:11:12	2:22:24
0:00:41	0:01:22	0:02:44	0:04:06	0:05:28	0:17:05	0:34:10	1:12:05	2:24:10
0:00:42	0:01:23	0:02:46	0:04:09	0:05:32	0:17:18	0:34:35	1:12:58	2:25:55
0:00:42	0:01:24	0:02:48	0:04:12	0:05:36	0:17:30	0:35:00	1:13:50	2:27:41
0:00:43	0:01:25	0:02:50	0:04:15	0:05:40	0:17:43	0:35:25	1:14:43	2:29:26
0:00:43	0:01:26	0:02:52	0:04:18	0:05:44	0:17:55	0:35:50	1:15:36	2:31:12
0:00:44	0:01:27	0:02:54	0:04:21	0:05:48	0:18:08	0:36:15	1:16:29	2:32:57
0:00:44	0:01:28	0:02:56	0:04:24	0:05:52	0:18:20	0:36:40	1:17:21	2:34:43
0:00:45	0:01:29	0:02:58	0:04:27	0:05:56	0:18:33	0:37:05	1:18:14	2:36:28
0:00:45	0:01:30	0:03:00	0:04:30	0:06:00	0:18:45	0:37:30	1:19:07	2:38:14
0:00:46	0:01:31	0:03:02	0:04:33	0:06:04	0:18:58	0:37:55	1:20:00	2:39:59
0:00:46	0:01:32	0:03:04	0:04:36	0:06:08	0:19:10	0:38:20	1:20:52	2:41:45
0:00:47	0:01:33	0:03:06	0:04:39	0:06:12	0:19:23	0:38:45	1:21:45	2:43:30
0:00:47	0:01:34	0:03:08	0:04:42	0:06:16	0:19:35	0:39:10	1:22:38	2:45:16
0:00:48	0:01:35	0:03:10	0:04:45	0:06:20	0:19:48	0:39:35	1:23:31	2:47:01
0:00:48	0:01:36	0:03:12	0:04:48	0:06:24	0:20:00	0:40:00	1:24:23	2:48:47
0:00:49	0:01:37	0:03:14	0:04:51	0:06:28	0:20:13	0:40:25	1:25:16	2:50:32
0:00:49	0:01:38	0:03:16	0:04:54	0:06:32	0:20:25	0:40:50	1:26:09	2:52:18
0:00:50	0:01:39	0:03:18	0:04:57	0:06:36	0:20:38	0:41:15	1:27:02	2:54:03
0:00:50	0:01:40	0:03:20	0:05:00	0:06:40	0:20:50	0:41:40	1:27:54	2:55:49
0:00:51	0:01:41	0:03:22	0:05:03	0:06:44	0:21:03	0:42:05	1:28:47	2:57:34
0:00:51	0:01:42	0:03:24	0:05:06	0:06:48	0:21:15	0:42:30	1:29:40	2:59:20

PACE CHART *(continued)*

200m	400m	800m	1200m	1600m	5K	10K	13.1 mi.	26.2 mi.
0:00:52	0:01:43	0:03:26	0:05:09	0:06:52	0:21:28	0:42:55	1:30:32	3:01:05
0:00:52	0:01:44	0:03:28	0:05:12	0:06:56	0:21:40	0:43:20	1:31:25	3:02:51
0:00:53	0:01:45	0:03:30	0:05:15	0:07:00	0:21:53	0:43:45	1:32:18	3:04:36
0:00:53	0:01:46	0:03:32	0:05:18	0:07:04	0:22:05	0:44:10	1:33:11	3:06:22
0:00:54	0:01:47	0:03:34	0:05:21	0:07:08	0:22:18	0:44:35	1:34:03	3:08:07
0:00:54	0:01:48	0:03:36	0:05:24	0:07:12	0:22:30	0:45:00	1:34:56	3:09:53
0:00:55	0:01:49	0:03:38	0:05:27	0:07:16	0:22:43	0:45:25	1:35:49	3:11:38
0:00:55	0:01:50	0:03:40	0:05:30	0:07:20	0:22:55	0:45:50	1:36:42	3:13:24
0:00:56	0:01:51	0:03:42	0:05:33	0:07:24	0:23:08	0:46:15	1:37:34	3:15:09
0:00:56	0:01:52	0:03:44	0:05:36	0:07:28	0:23:20	0:46:40	1:38:27	3:16:55
0:00:57	0:01:53	0:03:46	0:05:39	0:07:32	0:23:33	0:47:05	1:39:20	3:18:40
0:00:57	0:01:54	0:03:48	0:05:42	0:07:36	0:23:45	0:47:30	1:40:13	3:20:26
0:00:58	0:01:55	0:03:50	0:05:45	0:07:40	0:23:58	0:47:55	1:41:05	3:22:11
0:00:58	0:01:56	0:03:52	0:05:48	0:07:44	0:24:10	0:48:20	1:41:58	3:23:57
0:00:59	0:01:57	0:03:54	0:05:51	0:07:48	0:24:23	0:48:45	1:42:51	3:25:42
0:00:59	0:01:58	0:03:56	0:05:54	0:07:52	0:24:35	0:49:10	1:43:44	3:27:28
0:01:00	0:01:59	0:03:58	0:05:57	0:07:56	0:24:48	0:49:35	1:44:36	3:29:13
0:01:00	0:02:00	0:04:00	0:06:00	0:08:00	0:25:00	0:50:00	1:45:29	3:30:59
0:01:01	0:02:01	0:04:02	0:06:03	0:08:04	0:25:13	0:50:25	1:46:22	3:32:44
0:01:01	0:02:02	0:04:04	0:06:06	0:08:08	0:25:25	0:50:50	1:47:15	3:34:29
0:01:02	0:02:03	0:04:06	0:06:09	0:08:12	0:25:38	0:51:15	1:48:07	3:36:15
0:01:02	0:02:04	0:04:08	0:06:12	0:08:16	0:25:50	0:51:40	1:49:00	3:38:00
0:01:03	0:02:05	0:04:10	0:06:15	0:08:20	0:26:03	0:52:05	1:49:53	3:39:46

200m	400m	800m	1200m	1600m	5K	10K	13.1 mi.	26.2 mi.
0:01:03	0:02:06	0:04:12	0:06:18	0:08:24	0:26:15	0:52:30	1:50:46	3:41:31
0:01:04	0:02:07	0:04:14	0:06:21	0:08:28	0:26:28	0:52:55	1:51:38	3:43:17
0:01:04	0:02:08	0:04:16	0:06:24	0:08:32	0:26:40	0:53:20	1:52:31	3:45:02
0:01:05	0:02:09	0:04:18	0:06:27	0:08:36	0:26:53	0:53:45	1:53:24	3:46:48
0:01:05	0:02:10	0:04:20	0:06:30	0:08:40	0:27:05	0:54:10	1:54:17	3:48:33
0:01:06	0:02:11	0:04:22	0:06:33	0:08:44	0:27:18	0:54:35	1:55:09	3:50:19
0:01:06	0:02:12	0:04:24	0:06:36	0:08:48	0:27:30	0:55:00	1:56:02	3:52:04
0:01:07	0:02:13	0:04:26	0:06:39	0:08:52	0:27:43	0:55:25	1:56:55	3:53:50
0:01:07	0:02:14	0:04:28	0:06:42	0:08:56	0:27:55	0:55:50	1:57:47	3:55:35
0:01:08	0:02:15	0:04:30	0:06:45	0:09:00	0:28:08	0:56:15	1:58:40	3:57:21
0:01:08	0:02:16	0:04:32	0:06:48	0:09:04	0:28:20	0:56:40	1:59:33	3:59:06
0:01:09	0:02:17	0:04:34	0:06:51	0:09:08	0:28:33	0:57:05	2:00:26	4:00:52
0:01:11	0:02:22	0:04:44	0:07:06	0:09:28	0:29:35	0:59:10	2:04:49	4:09:39
0:01:14	0:02:28	0:04:56	0:07:24	0:09:52	0:30:50	1:01:40	2:10:06	4:20:12
0:01:17	0:02:33	0:05:06	0:07:39	0:10:12	0:31:53	1:03:45	2:14:30	4:29:00
0:01:21	0:02:42	0:05:24	0:08:06	0:10:48	0:33:45	1:07:30	2:22:24	4:44:49
0:01:26	0:02:51	0:05:42	0:08:33	0:11:24	0:35:38	1:11:15	2:30:19	5:00:38
0:01:30	0:02:59	0:05:58	0:08:57	0:11:56	0:37:18	1:14:35	2:37:21	5:14:42
0:01:34	0:03:07	0:06:14	0:09:21	0:12:28	0:38:58	1:17:55	2:44:23	5:28:46
0:01:38	0:03:16	0:06:32	0:09:48	0:13:04	0:40:50	1:21:40	2:52:18	5:44:36
0:01:43	0:03:25	0:06:50	0:10:15	0:13:40	0:42:43	1:25:25	3:00:12	6:00:25

Unexplored potential is an

PLAN RES

Scratch it. Allow yourself

RECOVER GO

YOU HOLD IN YOUR HANDS A SECRET WEAPON.

It shines the light on what works and what doesn't, holds you accountable when no one's looking, and proves your preparation. *Believe Training Journal* shares the hard-earned secrets and street smarts that runners Lauren Fleshman and Roísín McGettigan-Dumas learned on the pro circuit, and it will arm you with confidence and inspiration for your athletic journey. Move your goals from your head to these pages and be amazed at where a year can take you.

SPORTS / RUNNING \$18.95

ISBN: 978-1-937715-28-1

5 1895

9 781937 715281

 velopress[®]

www.velopress.com

Find inspiration in the place between
where you are and where you want to be.