T R A I N I N G C A M P H U N G A R Y - I N S T R U C T I O N S
[image: image1]
1 – RUN IN PAIRS
wednesday PM
A typical version of running in pairs with two maps and changing of the lead.
A „welcome“ training. Observation of the terrain. Trying to get used with the terrain. (If we don´t manage to arrive in time, we will run this as a night-O.)
Tempo: slow, free

Maps: Szuadó 1:10.000
CD: no (middle of the circle, mostly "pit")

To start: W 1km, M 2km

Courses: W - 7.2km, M - 9.1km

SI: no

Organisation: normal size flags (put out by PVT - Peter Vonyó and his team); free interval start

Instructions: Try to run straight, avoiding the roads.

2 – MIDDLE Q

thursday AM
W – 3.9km

M – 5.3km
Simulation of a qualification run. Forked courses. 3 heats = 3 runners starting at once, 2 min interval.

The qualification quota for the finals will be announced before the start.

Tempo: competition

Maps: Rósza Hegy, 1.10.000

CD: on the maps only.

To start: 1.5km/170m(!)

Courses: W – 3.9km / 11-14k, M – 5.3km / 14k (mostly travers or downhill)

SI: yes

Organisation: Maps printed by PVT, controls put/picked by CZE.

Instructions:

 - get ready for some slope controls

 - get ready for the mental pressure and runners around - try to erase them from your mind, gain full control over your run!

3 – MIDDLE F

thursday PM
Simulation of a final run, starting order based on qualifiacation. 2 minutes interval. A final and B final on the same course, B starting prior to A.
Prize money for best A-finalists.

Tempo: competition

Maps: Rósza Hegy, 1:10.000

CD: loose at the start

To start: 100m

Courses: W – 4.2km / 13k, M – 5.5km / 19k
SI: yes

Organisation: completely organised by PVT
Instructions:
 - focus on each leg, try to find the fastest route among depressions and bushes

 - don´t think about your rivals at the start - just you and the course

4 - LONG DISTANCE
friday AM
Long distance run in free speed. The course is based on route choices, the runners are facing problems typical for hilly terrain with erosion gullies.

Tempo: slow, free

Maps: Zobák puszta, 1:15.000

CD: will be specified

To start: will be specified

SI: no

Courses: W: 80-90min, M: 100-110min
Orgaisation: normal flags, completely organised by PVT
5 – PUNCHING TOURNAMENT

friday PM

Tempo: max

Maps: no

Courses: extremely short

SI: yes

Organisation: CZE

Instructions:
 - everything will be specified later

6 – SHORT INTERVALS

saturday AM

Legs of 500-700m only. Jogging between the legs back to the starting point.
All the leg-times counted together will serve as a basement for afternoons chasing start.
Tempo: competition

Maps: Vizfö, 1:10.000
CD: on the maps only

To start: 2km far from cars

Courses: W: total 4km (6 legs), M: total 5km (8 legs)

SI: yes

Organisation: CZE
Instructions:
 - focus on gaining the control over starting moment and the first control - read the map, take a proper direction, control the speed

7 – CHASING START with MACR-O

saturday PM

Handicap start based on results from the short intervals – multiplicated with 2. Some macrO legs - no control code, different controls.
Time penalty for a wrong punch: 1 min.

The best runners will win the prize money.

Tempo: competition

Map: Szuadó, 1:10.000

CD: on the maps only

To start: 1km

Courses: W: 5.8km / 16k, M: 7.2km / 18k
SI: yes

Organisation: completely organised by PVT
Instructions:

 - focus on your individual run; even while running in the group - be always active in navigation!

 - stay calm when chased - erase your rivals

 - punch the right controls at MacrO legs

8/1 – ONE MAN RELAY

sunday AM
Women 2 forked laps, men 3 forked laps. Mass start, first in the finish is the winner.

Tempo: competition
Map: Vizfö 1.10.000

CD: on the map only

To start: 1.3km far from cars

Courses: W: 4.0km (2 laps), M: 6.0km (3 laps)

SI: yes
Organisation: CZE

Instructions:

 - focus on yourself

 - think about the routes, don´t loose your head

 - observe the terrain in the first loop to make better decisions in the rest of the race

8/2 – BUTTERFLY INTERVAL START

sunday AM (right after 8/1)

Starting order based on 8/1. Interval start, but 30“ only. Short butterfly applied.

We will work out the rules – probably the first in the finnish wins the whole race. Again some prize money for the best.

Tempo: competition

Map: Vizfö, 1:10.000
CD: on the maps

To start: 1km from cars, 0.5km from 8/1

Courses: W: 4.5km / 16k, M: 7.6km / 24k
SI: yes
Organisation: completely organised by PVT.

Instructions:
 - make good route choices

 - make the right things at butterfly section (flow, directions, order)

 - stand the pressure of short starting interval

