Mid-Distance Swim Workouts Using Cruise Intervals

By: Dan Head

There are a lot of good swimmers out there. However, even good swimmers sometimes don’t know how to get faster or how fast they should be swimming. Which is why it can be helpful to know your Cruise Interval.
Your Cruise Interval (CI) is the pace that you can and should be able to hold over a continuous set of 100-yard swims. I first learned about Cruise Intervals in college. Our coach would have us set our CI’s early in the season and then use them as the basis for our interval training, re-setting as necessary over the course of the season after we’d gotten faster. Over the years, I’ve found that if you swim a lot, you’ll probably want to re-set your CI about once every six weeks or so.

Setting your CI is easy—though it is not particularly fun:
1. Swim 6 x 100 freestyle using a pace clock. Start on the :00 and track your time.

2. Leave for each interval at the nearest :05 mark on the clock. For example, if you come in at 1:13 for a given interval, then leave for the next interval at the 1:15.

3. The point here is not to rest between intervals. It is to establish your pace over the course of a bunch of nearly continuous hard swims.

 4. Track your time for each 100. Unless you are a very, very good swimmer, it is doubtful that your last 100 will be just as fast as your first 100 was. That is okay. Whatever your time is on your sixth and last 100, to the nearest :05 seconds, that is your Cruise Interval.

5. Use your final interval time (to the nearest :05) as the basis of your workouts going forward. So for me, because my last 100 was 1:14, my CI is 1:15.

Once you have an idea of what your sustained pace ought to be, adapting the workouts below to your ability level is pretty straightforward. The Cruise Interval (CI) notation is at the end of each set. For example:

4 x 200 @ 3:00 (CI + :15)

This notation indicates a set of 4 repetitions of 200 yards freestyle on 3 minutes, or on your Cruise Interval + 15 seconds per 100 yards. Which is the same thing. Recall that my CI is 1:15 per 100 yards. 1:15 + :15 = 1:30 per 100 yards. For 200 yards that’s 3:00.

So then, if your CI is 1:30, your pace would be 1:30 + :15 = 1:45 per 100, or 4 x 200 @ 3:30.

Cruise Interval Workouts:
	Week 1:

400 Warm-Up

4 x 200 Pull @ 3:00 (CI + :15)

4 x 200 @ 2:55 (CI + :10)

200 Warm Down

Distance = 2200

400 Warm-Up

5 x 250 @ 3:45 (CI + :15)

300 pull

6 x 50 kick @ 1:10
5 x 100 @ 1:35 (CI + :20)
250 Warm Down

Distance = 3000

	Week 4:

400 Warm-Up

15 x 100 @ 1:25 (CI + :10)
100 Warm Down

Distance = 2000

400 Warm-Up

3 x 500 @ 7:05 (CI + :10)
200 Kick

4 x 200 Pull @ 2:50 (CI + :10)
5 x 100 Negative Split @ 1:40 (CI + :25)
200 Warm Down

Distance = 3600

	Week 2:

400 Warm-Up

3 x 300 @ 4:15 (CI + :10)

5 x 100 Pull @ 1:30 (CI + :15)

4 x 50 @ :45 (CI + :15)

200 Warm Down

Distance = 2200

400 Warm-Up

5 x 300 @ 4:30 (CI + :15)
200 Kick

4 x 150 Pull @ 2:15 (CI + :15)
6 x 50 @ :40 (CI + :10)
200 Warm Down

Distance = 3200

	Week 5:

400 Warm-Up

4 x 400 @ 5:20 (CI + :05)
200 Warm Down

Distance = 2200

400 SKIPS

200 Kick

5 x 200 @ 2:50 (CI + :10)

100 Kick

5 x 100 @ 1:20 (CI + :05)

200 Warm Down

Distance = 4000

	Week 3: Rest Week
300 SKIPS (Not Fast)
200 Warm Down

Distance = 1700

400 Warm-Up

1000 Timer

8 x 50 Kick @ 1:10

3 x 200 Pull @ 3:00 (CI + :15)

5 x 100 Negative Split @ 1:45 (CI + :30)

8 x 50 @ :45 (CI + :15)

100 Warm Down

Distance = 3400

	Week 6:

400 Warm-Up

10 x 100 @ 1:25 (CI + :10)
200 Kick

400 Pull

200 Warm Down

Distance = 2200

400 Warm-Up

2000 Timer

300 Kick

10 x 50 @ 45 (CI + :15)

200 Warm Down

Distance = 3400

SKIPS: Swim, Kick, Individual Medley (IM), Pull, Swim

Workout Theory:
These sets are designed for good swimmers who are training for distance swimming or triathlon. I varied the pace of each set depending on what I was trying to accomplish with that set. I generally like to start long and put the main set first. I then work to whatever speed work I am going to that day; the speed work becomes the “reward” for the yardage that came early on.
Most of these sets are designed as pace-work, since there is hardly any point to sprint training as preparation for a triathlon, and most of that work is done at mid-distance intervals. However, there are a few nasty, short-but-fast sets thrown in for variety. With those, the idea is just to make the set and survive. You’ll know those when you get to them, trust me.
Finally, my triathlon training book tells me that I’m supposed to be working hard for three weeks out of every month and then taking one week per month “easy”. The Rest Week here comes in Week 4. But it only extends Monday-Friday. That Saturday workout, with the first real distance timer of the season, will be a bear. I would encourage you to take that whole week easy in whatever other ways you work out. Then that Saturday timer will be a true test of where you are at this point in the season; 1000 yards is just a little further than the Swim leg of a Sprint triathlon.
If you have any questions, especially about the Cruise Interval stuff, feel free to PM me.

About the Author:

Dan Head is a utilities analyst and occasional freelance writer. He’s also a husband, a father of two, and an amateur triathlete. He was on the Army Swim Team from 1991 to 1995, where he swam mostly butterfly and mid-distance freestyle.
