

**TRAIN
SMARTER
NOT HARDER!**

MONTMORENCY
TART CHERRIES™

RECOVER WITH RED

IMPROVE YOUR RECOVERY ROUTINE
WITH FIVE SIMPLE TART CHERRY RECIPES

5

**RECIPES
YOU CAN MAKE
UNDER IN 15 MINUTES!**

**HARNESS THE
POWER OF RED TO**

- Help aid recovery
- Reduce strength loss

*Featuring tips from running and
nutrition expert Matt Fitzgerald*

RUNNING

ON RED

Getting the most out of each workout and making performance gains is a lot easier when you recover quickly after exercise. Tart cherry juice is rapidly gaining a following among endurance athletes as an exercise recovery aid.

It's not just what you eat or drink after you exercise that affects your recovery, though. While post-workout refueling is

essential to rehydrate and replenish your muscles, what you do before working out is vital, too. Studies have shown that drinking Montmorency tart cherry juice for multiple days leading up to intense exercise may help aid recovery. Tart cherries contain natural compounds called anthocyanins, which contribute to the fruit's ruby red color and distinctive taste.

Studies have shown that Montmorency tart cherry juice helped aid recovery and reduce strength loss in runners and cyclists who consumed it twice a day in the week leading up to a race, during and after a race. Researchers suggest using tart cherry juice daily for at least a week before an intense event. How much do you need? Most of the studies have provided participants with two 8-ounce servings of tart cherry juice a day. Each serving is equivalent to nearly 100 Montmorency tart cherries.

MEET MATT FITZGERALD

*Matt Fitzgerald is a certified sports nutritionist, endurance coach, and author. His many books include **Racing Weight** and **The New Rules of Marathon and Half-Marathon Nutrition**. He has served as a consultant to several sports nutrition companies, as a peer reviewer for scientific journals, and as a nutrition advisor to professional runners and triathletes. Matt also provides nutrition counseling services to athletes of all experience and ability levels through racingweight.com. Learn more at mattfitzgerald.org.*

See the science behind Running On Red at www.ChooseCherries.com

¹Howatson G, McHugh MP, Hill JA, Brouner J, Jewell AP, van Someren KA, Shave RE, Howatson SA. Influence of tart cherry juice on indices of recovery following marathon running. *Scand J Med Sci Sports*. 2010; 20:843-852.

²Kuehl KS, Perrier ET, Elliot DL, Chestnutt J. Efficacy of tart cherry juice in reducing muscle pain during running: a randomized controlled trial. *J Int Soc Sports Nutr*. 2010;7:17-22.

³Connolly DA, McHugh MP, Padilla-Zakour OI, Carlson L, Sayers SP. Efficacy of a tart cherry juice blend in preventing the symptoms of muscle damage. *Br J Sports Med*. 2006;40:679-683.

⁴Bowtell JL, Summers DP, Dyer A, Fox P, Mileva KN. Montmorency cherry juice reduces muscle damage caused by intensive strength exercise. *Med Sci Sports Exerc*. 2011;43:1544-1551.

⁵McHugh M. The health benefits of cherries and potential applications in sports. *Scand J Med Sci Sports*. 2011;21:615-616.

⁶Bell PG, Walshe IH, Davison GW, Stevenson E, Howatson G. Montmorency cherries reduce the oxidative stress and inflammatory responses to repeated days high-intensity stochastic cycling. *Nutrients*. 2014;6:829-843.

⁷Bell PG, Walshe IH, Davison GW, Stevenson EJ, Howatson G. Recovery facilitation with Montmorency cherries following high-intensity, metabolically challenging exercise. *Appl Physiol Nutr Metab*. Published online prior to print. 2014.

RECIPE TIP

TO TOAST NUTS, PREHEAT OVEN TO 350 DEGREES. SPREAD NUTS IN A SINGLE LAYER IN A BAKING PAN. BAKE ABOUT 8 MINUTES OR UNTIL LIGHTLY TOASTED. COOL NUTS BEFORE CHOPPING.

CHERRY GOOD OATMEAL

PER SERVING: 370 calories; 3 g fat; 0 g saturated fat; 18 g protein; 420 mg sodium; 5 mg cholesterol; 67 g carbohydrates; 5 g fiber; 37 g sugar.

TOTAL TIME

18 min.

PREP

5 min.

COOK

13 min.

YIELD

2 servings

INGREDIENTS

- 1/2 cup dried tart cherries
- 2 cups lowfat milk
- 1/4 teaspoon salt
- 1 cup old-fashioned rolled oats
- 1/8 teaspoon ground cinnamon
- 1/2 cup lowfat milk
- 2 teaspoons packed brown sugar (optional)
- 4 teaspoons toasted pecans or walnuts, chopped (optional)

DIRECTIONS

Bring 2 cups milk and salt to boil in a medium saucepan. Stir in dried oats; then stir in dried tart cherries and cinnamon. Reduce heat. Simmer, uncovered, for 5 minutes, stirring occasionally. Remove from heat. Spoon oatmeal into serving bowls and pour 2 tablespoons milk over each serving. If desired, sprinkle with brown sugar and nuts.

"This is my favorite pre-race meal for events that take place close to home, where I have access to all the ingredients. Beyond oatmeal, I also top cold cereals with dried cherries for an added nutrient punch."

MATT'S TIP

RECIPE TIP

INSTEAD OF A CANDY SHEET MOLD, TRY USING AN ICE CUBE TRAY OR MINI MUFFIN TIN.

Recipe courtesy of
Mitzzi Dulan, RD,
NutritionExpert.com

TART CHERRY RECOVERY GUMMIES

PER SERVING: 10 calories; 0 g fat; 0 g saturated fat; 0 g protein; 0 mg sodium; 0 mg cholesterol; 2 g carbohydrates; 0 g fiber; 2 g sugar.

TOTAL TIME
50 min.

PREP
5 min.

COOK
45 min.

YIELD
64 servings

INGREDIENTS

1 1/4 cups tart cherry juice
1/4 cup unflavored gelatin
1/3 cup honey

DIRECTIONS

In a small bowl, stir together the juice and the gelatin until the gelatin is fully dissolved. Pour the mixture into a small saucepan on low-medium heat and add the

honey. Continue stirring until well mixed but making sure not to boil. Remove from heat, allowing it to slightly cool before pouring into a rectangular hard candy sheet mold (use a sheet mold tray with 64 molds of 3/4" x 1"). Allow it to cool for about 10 minutes or until it begins to gel before transferring into the refrigerator. Place in the refrigerator at least 30 minutes to allow it to set.

"Tart Cherry Recovery Gummies are also good on the go. I wrap half a dozen pieces or so individually in plastic wrap and stuff them in a jersey pocket for long rides and runs."

MATT'S TIP

MATT'S TIP

"For best results, eat these within 45 minutes after completing a workout. I typically shower and change first to give my stomach a chance to settle and then chow down."

Recipe courtesy of Emily Hill,
IsThisREALLYMyLife.com

TOTAL TIME
35 min.

PREP
5 min.

COOK
30 min.

YIELD
24 servings

CHERRY CHOCOLATE CHIP PROTEIN BITES

PER SERVING: 110 calories; 6 g fat; 2.5 g saturated fat; 3 g protein; 35 mg sodium; 0 mg cholesterol; 13 g carbohydrates; 2 g fiber; 3 g sugar.

INGREDIENTS

1/4 to 1/2 cup dried tart cherries,
coarsely chopped
1 cup old-fashioned rolled oats
1 cup coconut, shredded
1/2 cup all-natural peanut butter
1/2 cup ground flaxseed
1/2 cup mini chocolate chips
1/3 cup honey
1 teaspoon vanilla extract

DIRECTIONS

Stir all ingredients together in a medium bowl until thoroughly mixed. Let chill in the refrigerator for half an hour. Once chilled, roll into balls of whatever size you would like. (A small cookie dough scoop works perfectly!) Store in an airtight container and keep refrigerated for up to 1 week.

"This recipe works well as a pre-workout fuel also. I sometimes drink the first serving before heading out the door and the second one as soon as I get home."

MATT'S TIP

TOTAL TIME

5 min.

PREP

5 min.

YIELD

2 servings

RECIPE TIP

EXTRA PORTIONS MAY BE FROZEN IN FREEZER-SAFE (PLASTIC) GLASSES FOR UP TO 3 MONTHS. ALLOW TO SOFTEN AT ROOM TEMPERATURE BEFORE SERVING.

Recipe courtesy of Averie Sunshine, Averiecooks.com

CHERRY REVITALIZER SMOOTHIE

PER SERVING: 190 calories; 1 g fat; 0 g saturated fat; 4 g protein; 150 mg sodium; 0 mg cholesterol; 45 g carbohydrates; 6 g fiber; 29 g sugar.

INGREDIENTS

- 2 cups frozen tart cherries
- 2 medium/large ripe bananas (previously frozen in chunks)
- 1 cup coconut water (water may be substituted)
- 1 teaspoon vanilla or almond extract
- Sweetener, to taste

DIRECTIONS

Combine all ingredients in a blender and blend until smooth and creamy. Serve immediately.

TART CHERRY MANGO AVOCADO SALAD

TOTAL TIME

10 min.

PREP

10 min.

YIELD

4 servings

INGREDIENTS

Dressing

3 tablespoons tart cherry juice
1 tablespoon rice wine vinegar
1/2 teaspoon dry mustard
1 teaspoon coriander seeds,
coarsely cracked
1 tablespoon honey
1 tablespoon olive oil
Salt and pepper to taste

Salad

1 1/3 cups dried tart cherries
8 cups spring mix lettuce
1/3 cup red onion, diced
2 ripe avocados, peeled, seeded,
and sliced thin
1 large ripe mango, peeled,
seeded, and chopped

DIRECTIONS

In a small bowl, whisk together tart cherry juice, vinegar, mustard, coriander seeds, honey, olive oil, and salt/pepper. Set aside.

Divide lettuce evenly onto 4 salad plates. Set aside. Layer diced red onion, avocado slices, mango chunks, and dried tart cherries evenly atop each of the lettuce heaps. Drizzle with dressing and serve immediately.

PER SERVING: 400 calories; 19 g fat; 2.5 g saturated fat; 7 g protein; 110 mg sodium; 0 mg cholesterol; 55 g carbohydrates; 13 g fiber; 30 g sugar.

MATT'S TIP

"I like to eat this salad on my rest days, when I'm not burning as many calories and therefore don't need to eat as many."

HERE ARE SOME EASY WAYS TO MAKE TART CHERRIES A PART OF YOUR DAILY TRAINING REGIMEN.

DRINK UP: Not only is tart cherry juice delicious, drinking one 8-ounce serving before your workout and another after packs a nutritious punch equivalent to nearly 100 Montmorency tart cherries in each serving!

ON-THE-GO: Carry some dried tart cherries in your bag or try an easy, do-it-yourself trail mix using dried cherries, almonds, pistachios and whole-grain cereal.

IN A SMOOTHIE: Also try a tart cherry smoothie - blending tart cherry juice and Greek yogurt with frozen tart cherries.

STRAIGHT UP: Look for tart cherry juice or concentrate in your local supermarket, or buy it online. You can mix it with water or drink it straight as a shot.

WHAT YOU CAN DO:

RECOVER WITH RED

"There are many sources of nutrition to aid muscle recovery in endurance athletes. I prefer natural food sources that are delicious and versatile. Tart cherries are at the top of my list. There's even a cherry tree in my backyard! I encourage all endurance athletes to make tart cherries their natural recovery superfood as I have."

Matt Fitzgerald

MONTMORENCY
TART CHERRIES™

For more tart cherry tips, recipes, and recovery information, visit www.ChooseCherries.com.