


It's simple, start your training on week 1, and progress through the days normally. In the beginning, you will be doing lots of walking as warm ups and cool downs. Later on, when you've experienced long periods of running, you won't need to walk as much. Around week 6, you'll stop walking as a warm up. Around week 9, you'll be done with walking altogether.

The Couch to 5k Training Plan

Week	Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7
1	5 min walk 2 min jog 5 min walk	Relax!	5 min walk 2 min jog 5 min walk	Relax!	5 min walk 3 min jog 5 min walk	Relax!	Relax!
2	5 min walk 3 min jog 5 min walk	Relax!	5 min walk 4 min jog 5 min walk	Relax!	5 min walk 5 min jog 5 min walk	Relax!	Relax!
3	5 min walk 6 min jog 5 min walk	Relax!	4 min jog 5 min walk 4 min jog 5 min walk	Relax!	5 min walk 7 min jog 5 min walk	Relax!	Relax!
4	5 min walk 7 min jog 5 min walk	Relax!	5 min walk 8 min jog 5 min walk	Relax!	5 min walk 9 min jog 5 min walk	Relax!	Relax!
5	5 min walk 9 min jog 5 min walk	Relax!	6 min jog 5 min walk 6 min jog 5 min walk	Relax!	5 min walk 10 min jog 5 min walk	Relax!	5 min walk 11 min jog 5 min walk
6	5 min walk 11 min jog 5 min walk	Relax!	13 min jog 5 min walk	Relax!	15 min jog 5 min walk	Relax!	Relax!
7	15 min jog 5 min walk	Relax!	8 min jog 5 min walk 8 min jog 5 min walk	Relax!	16 min jog 5 min walk	Relax!	17 min jog 5 min walk
8	17 min jog 5 min walk	Relax!	18 min jog 5 min walk	Relax!	20 min jog 5 min walk	Relax!	Relax!
9	20 min jog	Relax!	12 min jog 5 min walk 12 min jog	Relax!	24 min jog	Relax!	25 min jog
10	25 min jog	Relax!	27 min jog	Relax!	30 min jog	Relax!	Race Day!

Tips

- Stretch AFTER, not before, every workout to avoid injuries
- If you start developing an injury, STOP running before it gets worse and take a few days off.
- This is only a rough outline of the perfect plan for you. You can change it as you need to.
- Don't push yourself too hard when you jog. Go at a comfortable pace.
- Hydrate properly and energize yourself at least an hour before you run.
- Make sure you have the correct running shoes