Planning Your Winter Training

A very important aspect of training is to improve gradually. That means not increasing volume or intensity too quickly. If someone has been rowing once or twice a week all year then they shouldn't try to start erging every day immediately unless each workout is fairly short. I think the rule of thumb is not to increase volume more than 10% a week. This is too steep an increase to maintain over the whole winter. You may want to build for a couple of weeks and then hold for the rest of the first Month and then bump it up each subsequent month.
The best way to get faster is to enable yourself to train consistently by eating right, getting enough sleep. not getting sick, injured or burned out. Someone planning their winter training should be very honest with themselves about what they can sustain for the whole winter. If that means only erging three or four times a week, well that's a lot better than erging every day in December and then quitting until April because you hate it so much (Don’t fly and die). It's absolutely true that the erg is the best way to increase rowing fitness in the winter. It's also true that you won't get diminished returns from high volume training until you're doing ~2 hours a day. But that doesn't mean that everyone should try to do even close to that much. You can get a very decent level of fitness from as little as 40-50 minutes a day five days a week.

Cross training can also be an important component of your winter plan. For a very serious rower, erging is of greater value than running. However, adding biking, spinning, cross-country skiing, stair climber or swimming in addition to erging can keep you from getting injured or bored. In all of these cases the use of a heart rate monitor will help you determine how hard to go. If everyone makes a commitment to put their heart rate above 140 for 50 minutes five times a week consistently through the winter we’ll all be faster in the spring.
Four Basic Erg Workouts: Just like the food pyramid a balanced selection of each type will maximize your rowing fitness this winter.
STEADY STATE (SS): Base of the pyramid. Do the majority of your meters in this category
· 45-90 minute workout

· Lower heart rate (often 140-160, but varies by gender and age)

· If multiple pieces are completed, rest time should be 10% of the work time (i.e. if you are doing 10 minute pieces, you take 1 minute rest; 20 minute pieces, 2 minutes rest; etc.)

· If done on an erg, the stroke rate is 16-22

· If you know your 2k or 6k split times, these workouts should be done at 2k split + 20 (ex: 2:10 plus 20 seconds, = 2:30), or 6k split + 14

· Steady state can be substituted for by running, swimming, cross country skiing, etc. If you want to do some cross training, it is best to substitute your steady state workouts so that you can do the harder workouts on the erg.

ANAEROBIC THRESHOLD (AT): Next level up on the pyramid
· Approximately 6,000 to 12,000 meters of work or approximately 40-45 minutes of work

· Higher heart rate (often 160-180, but varies by gender and age)

· Usually done in 2 or 3 pieces (i.e. 3 x 3k) and has 50% rest time (i.e. if it takes you 12 minutes for a 3k, set the rest for 6 minutes)

· Stroke rates should be 24-28 strokes per minute

· If you know your 2k or 6k test split times, these workouts should be done at 2k split + 10 or 6k split + 2

LONG INTERVAL (LI): High intensity pieces that prepare you for sprint season
· Approximately 8,000 meters of work or approximately 25 minutes of work

· Higher heart rate (often 170+, but varies by gender and age)

· Usually done in 4 or 5 pieces (i.e. 4 x 2k or 5 x 5 minutes) with 100% rest time (i.e. if a 2k takes you 8 minutes, set 8 minutes of rest)

· Stroke rates should be 26-30 strokes per minute

· If you know your 2k test split, these workouts should be done at 2k split + 4

SHORT INTERVAL (SI): Top of the pyramid to increase maximum power and speed
· Approximately 15-20 minutes of work

· Highest heart rate (180+, but varies by gender and age)

· Usually done in many short pieces (i.e. 8x500) with 200% rest time (if 500 meters takes you 2 minutes, then set 4 minutes rest)

· Stroke rates should be 28-32 strokes per minute

· If you know your 2k test split, this workout should be at your 2k split or faster

Examples of Erg Workouts

	STEADY STATE
	ANAEROBIC THRESHOLD
	LONG INTERVAL
	SHORT INTERVAL

	4 x 10', 1' rest
	2 x 3k, 7' rest
	5 x 5', 5' rest
	8 x 500, 6' rest

	2 x 20', 2' rest
	3 x 3k, 7' rest
	4 x 2k, 8' rest
	3 x (3 x 11' of 1' on 1' off), 6' rest

	3 x 20', 2' rest
	2 x 4k, 9' rest
	5 x 1500, 7' rest
	

	4 x 20', 2' rest
	3 x 4k, 9' rest
	4 x 1k, 4' rest
	

	2 x 30', 3' rest
	10k
	
	

	3 x 30', 3' rest
	12k
	
	

	40 minutes
	
	
	

	45 minutes
	
	
	

	60 minutes
	
	
	

Example: 4 x 10', 1' rest = 4 repetitions of 10 minutes of rowing with 1 min rest between reps. Over time select the longer more intense pieces for each workout.
Weekly Erg Workout Plans

I recommend that you find at least 3 times per week to work out. What follows are examples for 3, 4 or 5 days per week of workouts.

3 workouts per week

· Day 1 - Steady State

· Day 2 - Anaerobic threshold, long interval, or short interval

· Day 3 - Steady State

4 workouts per week

· Day 1 - Steady State

· Day 2 - Anaerobic threshold

· Day 3 - Steady State

· Day 4 - Long interval or short interval

5 workouts per week

· Day 1 - Steady State

· Day 2 - Anaerobic threshold

· Day 3 - Steady State

· Day 4 - Long interval or short interval

· Day 5 - Steady State
4 Day Power Curve Test (complete in April to measure the effectiveness of your winter training)
· Day 1 – 20 sec. max power (best of three tries)/30 min rest then 6K test
· Day 2 – 2K Erg Test (can use this to estimate your VO2 Max)
· Day 3 – 60 sec max power
· Day 4 – 60 min test
Record the Average Watts for each piece to complete your power curve
Using this information you can build your own individual training plan that suits your needs and winter training goals. To get you started I’ve put together a winter training calendar based on 4 workouts per week according to our usual on-water schedule (Saturday/Sunday and Tuesday/Thursday). There are also suggested dates for erg testing. Knowing your test scores will help you to set individualized goals for each of the 4 basic workouts and a monthly test is a great way to generate data to measure your progress. If you want to add extra workouts consider some weight training (especially if you are primarily a sweep rower) to overcome strength imbalances developed over the sweep season. Yoga is also a fantastic supplement to winter training, as rowers who have good balance, strength and flexibility will move a boat faster than those who are lacking in any one of these key areas.

	November 2008

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	
	
	
	1
Steady State 60 min

	2
AT
	3

	4
Steady State
	5

	6
6K Erg Test

	7

	8
Steady State 60 min

	9
AT
	10

	11
Steady State 60 min
	12

	13
Long Interval
	14

	15
Steady State 60 min

	16
AT
	17

	18
Steady State 60 min
	19

	20
Short Interval
	21

	22
Steady-State 70 min

	23
AT
	24

	25
Steady State 60 min
	26

	27
(C2 Holiday Challenge Starts)

Long Interval
	28

	29
Steady-State cross-train (60 min)

	30

AT
	
	
	
	
	
	

	December 2008

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	1

	2
Steady State 60 – 90 min
	3

	4
6K Erg Test
	5

	6
Steady-state 60-90 min

	7
AT
	8

	9
Steady State 60 – 90 min
	10

	11
Long Interval
	12

	13
Steady-State 60-90 min

	14
AT
	15

	16
Steady State 60 – 90 min
	17

	18
Short Interval
	19

	20
Steady-State 60-90 min

	21
AT
	22

	23
Steady State 60 – 90 min
	24

	25
Rest
	26

	27
Steady State Cross-training (60 – 90 min)

	28
AT
	29

	30
Steady State 60 – 90 min
	31
C2 Holiday Challenge Ends
	
	
	

	January 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	
	1
Day off
	2

	3
Steady State 60-90 min

	4
AT
	5

	6
Steady State 60 – 90 min
	7

	8
6K Erg Test
	9

	10
Steady State 60-90 min

	11
AT
	12

	13
Steady State 60 – 90 min
	14

	15
Long Interval
	16

	17
Steady State 60-90 min

	18
AT
	19

	20
Steady State 60 – 90 min
	21

	22
Short Interval
	23

	24
Steady State 60-90 min

	25
AT
	26

	27
Steady State 60 – 90 min
	28

	29
Long Interval
	30

	31
Steady State 60-90 min

	February 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	1
AT
	2

	3
Steady State 60 – 90 min
	4

	5
Short Interval
	6

	7
2K Erg Test

	8
AT

	9

	10
Steady State 60 – 90 min
	11

	12
Long Interval
	13

	14
Steady State 60-90 min

	15
AT
	16

	17
Steady State 60 – 90 min
	18

	19
Short Interval
	20

	21
Steady State 60-90 min

	22
2K Erg Test (CRASH- B sprints)
	23

	24
Steady State 60 – 90 min
	25

	26
Long Interval
	27

	28
Steady State 60-90 min

	
	
	
	
	
	
	

	March 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	1
AT
	2

	3
Steady State 60 – 90 min
	4

	5
Short Interval
	6

	7
Steady State 60 – 90 min

	8
AT
	9

	10
Steady State 60 – 90 min
	11

	12
2K Erg Test
	13

	14
Steady State 60 – 90 min

	15
AT
	16

	17
Steady State 60 – 90 min
	18

	19
Long Interval
	20

	21
Steady State 60 – 90 min

	22
AT
	23

	24
Steady State 60 – 90 min
	25

	26
Short Interval
	27

	28
Steady State 60 – 90 min

(cross-training)

	29
AT
	30

	31
Steady State 60 – 90 min
	
	
	
	

	April 2009

	Sunday
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday
	Saturday

	
	
	
	1
Day 1 power curve test
	2
Day 2 power curve test
	3
Day 3 Power curve test
	4
Day 4 power curve test

	5
AT
	6

	7
Steady State 60 – 90 min
	8

	9
Short Interval
	10

	11
Steady State 60 – 90 min

	12
AT
	13

	14
Steady State 60 – 90 min
	15

	16
Long Interval
	17

	18
Steady State 60 – 90 min

	19
AT
	20

	21
Steady State 60 – 90 min
	22

	23
Short Interval
	24

	25
Steady State 60 – 90 min (cross-training)

	26
AT
	27

	28
Steady State 60 – 90 min
	29

	30
Long Interval
	
	

