
The Island Vegetarian !  October-December 2010 Page 1

Letters to the Editor 2
Local Listings 3
In the News 4
Health Update 5
Thanksgiving Eve Dinner 6
20 Years of Veganism 8
Local Happenings 10
Veggie Dine-outs 11
Kauai Events 12
Oahu & Maui Events 13
Calendar of Events 14
Book & Movie Reviews 16
Vegan Tidbits 19
Fall Calendar 19

 

SUSAN TETON CAMPBELL

ÒSUGAR-FREE DESSERTSÓ
Saturday, October 23rd, 7 p.m.

McCoy Pavilion, Ala Moana Park

MADHAVA DAS
ÒFOREVER THE RAINBOW :

HOW THE COLORS OF THE GARDEN
CAN SAVE YOUR L IFEÓ

Saturday, November 20th, 7 p.m.
McCoy Pavilion, Ala Moana Park

VESANTO MELINA , R.D.
ÒRAW FOOD DIETS:

WHAT ÕS TRUE, WHAT ÕS NOTÓ
Saturday, December 18th, 7 p.m.
McCoy Pavilion, Ala Moana Park

See page 14 for more details,
including Maui meeting times.

  SUPPORTING HEALTH , ANIMAL RIGHTS, AND ECOLOGY

The Island Vegetarian

Volume 21, Issue 4, October-December 2010

Quarterly Newsletter of the Vegetarian Society of Hawaii

Inside this Issue

Public Lectures

HonoluluÕs first two
vegan restaurants open
 by Karl Seff, Ph.D., VSH Board member

I asked around. No one can remember there ever being a vegan restaurant in 
Honolulu. This year two have opened, both on South King Street.
 A vegan restaurant  is one where everything on the menu is vegan, where 
the owners, managers, and cooks are vegan by principal, and where every-
thing in the kitchen is vegan. The following become unnecessary: No fish 
sauce, please. Is there egg in the noodles? Does the vegetarian meat contain 
whey? Is the bread made with egg, dairy, or honey?
 The Peace CafŽ was first. At 2239 South King it is across the street from 
Longs Drugs and shares a parking area behind Chiang Mai Thai Cuisine. 
The fare is Japanese-American. The hours are Monday through Saturday, 11 
a.m. to 7 p.m. and Sundays, 11 a.m. to 4 p.m. Phone: 951-7555; www.peace 
cafehawaii.com.
 Then, a few months later, Loving Hut opened. It  is at  1614 South King. 
Park in front  in the area they share with Baskin-Robbins near Punahou 
Street. The fare is Asian, perhaps closest to Taiwanese. The hours are Mon-
day through Saturday, 10:30 a.m. to 2:30 p.m. and 5:30 to 8:30 p.m. Phone: 
373-6465; www.lovinghut.us/honolulu. A second Loving Hut on the corner 
of Pensacola and Young Streets will open soon.
 At both restaurants the fare is beautiful, delicious, healthy, cruelty free, 
and gentle on the planet. Their commitment to the highest ideals of the 
Vegetarian Society of Hawaii is inspiring. The VSH is proud to have helped 
build a customer base for them.
 We are grateful to the many restaurants in Hawaii that  serve vegan food. 
However, most of them also serve nonvegan food and may not be entirely 
sensitive to the concerns of the vegan customers. We need to question the 
food each time, trust  that we have asked enough questions, and hope that our 
wishes have been followed.
 The Peace CafŽ and Lov-
ing Hut are stress-free alterna-
tives. By opening, they have 
taken a chance on veganism. 
LetÕs do what we can to have 
them succeed and be the fore-
runners of many more vegan 
restaurants in Hawaii.

Celebrate

Thanksgiving Eve
with the Vegetarian Society of Hawaii

Wednesday, November 24th
at GovindaÕs Restaurant

See page 6 for details.


Page 2 The Island Vegetarian !  October-December 2010

The Island Vegetarian is published 
quarterly by and for the members of the 

Vegetarian Society of Hawaii.

P.O. Box 23208
Honolulu, HI 96823-3208

808-944-VEGI (8344)

Visit our website for a restaurant guide,
TV and meeting schedules,

newsletter archives, and more.

info@vsh.org
VSH.org

VegHawaii.org

Newsletter Committee

Scott Owen Snarr
Alida Rutchick, M.Ed.
William Harris, M.D.

Mahalo
to all our volunteers!

The opinions expressed in this newsletter 
are those of the writers and not necessarily 
those of the Vegetarian Society of Hawaii.

The information contained in this newslet-
ter is for educational purposes. It is not 
intended as medical advice, and it is not 
intended to replace the advice of a quali-
fied, licensed medical practitioner.

The Island
Vegetarian

Board of Directors

 President: Lorraine Sakaguchi
 Vice President: Jim Brown
 Secretary: William Harris, M.D.
 Treasurer: Anjie Pham
 Directors: Karl Seff, Ph.D.
  Laurelee Blanchard
  Patrick Moore
  James H. Thompson
  Scott Owen Snarr

Vegetarian (not Vegan) Society
 I have been a vegetarian since 
1966 and a proud member of the 
Vegetarian Society of Hawaii for 
many years. I appreciate the good 
work that the VSH has done to pro-
mote healthy, meatless living.
 I believe that VSH has lost sight 
of its original mission, however, 
which I believe was to promote 
vegetarianism and provide informa-
tion to help those who wish to transi-
tion to a vegetarian lifestyle. It seems 
that VSH has been hijacked by a vo-
cal minority who appear to hold 
themselves in high esteem. They 
seem to believe that they have at-
tained a higher level, one that we 
mere vegetarians aspire to. They as-
sume that  everyone emulates them 
and wants to be like them. I person-
ally do not  believe that  this is the 
case. Does the phrase Òlegends in 
their own mindsÓ ring a bell?
 VSH, contrary to what was 
stated in the last newsletter, is not 
celebrating 20 years of veganism Ñ 
we are celebrating 20 years of vege-
tarianism. Look at the name of our 
group. If the board of directors is not 
satisfied with the mission of the 
Vegetarian Society, might I suggest 
they start  a Vegan Society of Ha-
waii?
 In the newsletter I often see Òjust 
a vegetarianÓ or Ònot yet a vegan,Ó as 
if this is some lower level of attain-
ment. I take offense at these judg-
mental, patronizing phrases.
 I feel that  the primary mission of 
VSH is not to pat  ourselves on the 
back or to convince the membership 
that weÕre on the righteous path (we 
already know that), but to promote 
the vegetarian lifestyle and to facili-
tate the transition from a meat-based 
diet.

 IÕm told that Dr. McDougall, in 
an effort to make it  easier for a larger 
segment  of the population to change 
its diet, chose to emphasize a vege-
tarian diet  while no longer making 
organics a prerequisite for the switch 
from carnivore to vegetarian. He 
chose to promote attainable goals 
and remove, initially, one of the hur-
dles rather than feed his own ego.
 Take the hint: lighten up. Set 
goals that  are attainable for the popu-
lace. Give us back our vegetarian 
society. Look in the mirror; youÕre 
not as cool as you believe. As the 
poet once said, ÒIf I had a mind to, I 
wouldnÕt want to be like you!Ó
 Why not print this letter in the 
newsletter to see if other members 
concur?

Aloha,
Robert S. MacMurray

Dear Robert,

 Thank you for your continued 
support. Since its inception VSH has 
never promoted the use of any ani-
mal products. We hope that we can 
support those who want to transition 
to a meatless diet as well as to a ve-
gan diet.

Letters to the Editor

(continued on next page)

Annual
Meeting
Scheduled

Reports from the Board will be 
made to the membership prior to 
our featured speaker on October 
23, 2010. Please attend and learn 
the latest and current status of 
YOUR organization. Mahalo!


The Island Vegetarian !  October-December 2010 Page 3

 Regarding the phrase to which 
you took offense, I ran a search on 
past newsletters as far back as Janu-
ary 2008 (the first issue that I edited) 
and found this passage in a book re-
view by one of our members. Here it is 
in its context:

. . . the heroine of this storybook series, 
Mandy Hope, is both a vegetarian and 
an avid  animal lover. Granted, she is 
only a lacto-ovo-vegetarian, not a ve-
gan; yet her activism  for the animals 
and her genuine care and concern for 
creatures of all kinds are worthy of a 
true-green vegan and animal rights 
activist. [emphasis added]

 The wording reflects the attitude 
of the reviewer. But your point is 
taken; I apologize if it implicitly Ñ 
even if unintentionally Ñ put down 
lacto-ovo-vegetarians.

Scott Snarr, Editor

Where there is right, there are rights
 I read with interest an article in 
the last newsletter (ÒNew leader envi-
sions cage-free worldÓ), highlighting 
some accomplishments of In Defense 
of Animals and its new president, 
Scotlund Haisley.

 I would like to bring your read-
ersÕ attention to a related matter not 
generally addressed, i.e., how non-
governmental organizations, includ-
ing animal advocacy groups, must 
learn and follow the law in order to 
successfully protect animals.
 Last year Scotlund Haisley par-
ticipated in activities to remove and 
relocate/rehouse animals at  the re-
quest of Norman Pang, whose de-
ceased spouse ran Animal Haven, a 
no-kill shelter in Waianae. This 
removal/rehousing effort  (not  a 
rescue/save operation) led to a fed-
eral lawsuit. At the time Haisley 
worked for The Humane Society of 
the United States (HSUS).
 Issues have clouded the role of 
Haisley and others in this activity, as 
identified in the federal lawsuit  filed 
last year by Mr. Pang. Allegations 
include denial of PangÕs rights under 
the First, Fourth, Fifth, and Four-
teenth Amendments to the U.S. Con-
stitution, impersonating a law en-
forcement officer (wearing fake 
badges), entering property without  a 
search warrant, and defamation of 
character.
 Read the federal lawsuit: http:// 
carrollcox.com/Pang.htm
 Read a statement  about  HaisleyÕs 
use of fake badges by a former mem-
ber of The HSUS Emergency Rescue 
Team: http://carrollcox.com/show/101 
809.htm
 I do not take issue with the pre-
vious article, but  we must be con-
cerned about this. Similarly, I am not 
suggesting that we should not recog-
nize the good work Haisley may have 
done, but we must  also acknowledge 
the illegal acts as alleged by Mr. 
Pang.
 Realize that if people operate 
outside U.S. laws and the Constitu-
tion, it  hinders the animal rights 
movement.

Pamela Davis
President, Animal Advocate Inc.
www.animaladvocateinc.org/index. 
htm

Television

ÒVegetarianÓ VSH lectures

OahuÑOceanic Cable Ch. 52
Wednesday 11 a.m.
First and third Thursdays 6 p.m.
Go to olelo.org and click on
ÒOahu Channel 52.Ó 

The shows are also on line at 
6 p.m. on Thursdays.

MauiÑCalabash Cable Ch. 52 
Wednesday 9:30 p.m.  
Thursday 5:30 a.m. 

Maui schedule is at akaku.org 

Big IslandÑNa Leo O Hawaii 
Cable Ch. 54, Saturday 2 p.m. 

KauaiÑHoÔike Cable Ch. 52  
Kauai schedule is at hoike.org

OnlineÑ www.vsh.org/videos.htm

ÒCook Healthy FastÓ
with Dick Allgire

Short, quick, vegan recipes
Tuesdays: 5 p.m.

KITV-4

Radio & Internet

ÒHealing & YouÓ 
Terry Shintani, M.D.
Dr. Diane Nomura 

Ruth Heidrich, Ph.D. 

Sundays: 8-9 p.m. 
K108 Ñ AM 1080 

Call-in line: 524-1080 

ÒVegan World RadioÓ
Telling the story of the vegan 

revolution thatÕs saving animals, 
the planet, and our health.
www.veganworldradio.org

Community

Vegetarian Cooking Classes
First Saturday of every month.

Down to Earth
2515 King Street, Honolulu

Call 947-3249 to register for free.

SUBMISSIONS
 The Island Vegetarian wel-
comes letters to the editor. We also 
welcome book, movie, and restau-
rant reviews and articles about 
various aspects of vegetarianism of 
up to 500 words.
 All submissions must be ac-
companied by a full name and 
phone number. We reserve the right 
to edit for accuracy, clarity, length, 
and relevance to the mission of our 
organization.
 The submission deadline for 
the next newsletter is December 1, 
2010. Please send submissions 
(electronically only) to:

info@vsh.org

(continued from previous page)


Page 4 The Island Vegetarian !  October-December 2010

Salmonella outbreak 
linked to
repeat offender
 by Nathan Runkle

Austin ÒJackÓ DeCoster, owner of 
Quality Egg of New England (QENE) 
Ñ the subject of a 2009 MFA under-
cover cruelty investigation Ñ is now 
connected to a nationwide recall of 
380 million eggs. The eggs, linked to 
over 200 cases of salmonella poison-
ing in several states, were produced 
by Wright  County Egg in Galt, Iowa 
Ñ one of DeCosterÕs many agribusi-
ness operations. On August 13th the 
company began a recall of 228 million 
eggs and on August 18th expanded the 
recall to 380 million eggs (or 32 mil-
lion 12-egg cartons).
 As does DeCosterÕs Maine egg 
farm, Wright  County Egg uses a 
battery-cage confinement system. 
Battery-caged hens are crammed four 
to six per file drawer-sized cage, often 
living in their own waste and among 
rotting carcasses. In an interview for 
Maine Public Radio MFAÕs Executive 
Director Nathan Runkle explained 
that Òwhen we cram birds in cages on 
factory farms, where they canÕt spread 
their wings, and these birds are living 
in filth, the risk of spreading salmo-
nella onto consumers is increased 
dramatically.Ó
 DeCoster has a sordid history of 
immigration, environmental, and ani-
mal cruelty offenses. In 2001 the Iowa 
Supreme Court ruled that as a repeat 
violator of environmental laws he 
would not be allowed to build hog 
farms in the state. In 2003 he pleaded 
guilty to federal immigrations 
charges, and earlier this year in a 

landmark settlement sparked by 
MFAÕs investigation he pleaded guilty 
to ten civil counts of cruelty to ani-
mals and paid over $100,000 in fines 
and restitution. Now he is being sued 
by a Wisconsin woman who became 
sickened and hospitalized after con-
suming eggs from Wright County 
Egg. Over a dozen additional lawsuits 
are also in the works.

Source: www.mercyforanimals.org

Conscious food 
choices can mitigate 
climate change

Reducing the consumption of meat 
and dairy products and improving ag-
ricultural practices could decrease 
global greenhouse gas emissions more 
than 80% by 2055, researchers of the 
Potsdam Institute for Climate Impact 
Research (PIK) found. The results of 
the modeling study were published in 
the journal Global Environmental 
Change.
 ÒMeat and milk really matter,Ó 
says Alexander Popp of PIK, the 
studyÕs main author. ÒReduced con-
sumption could decrease future emis-
sions of nitrous oxide and methane 
from agriculture to levels below those 
of 1995.Ó Agricultural emissions of 
these gases have been increasing 
steadily for years.
 The researchers used a global land 
use model to assess the impact of fu-
ture changes in food consumption and 
diet shifts as well as technological 
mitigation options on agricultural 
greenhouse gas emissions up to the 
year 2055. The global model com-
bines information on population, in-
come, food demand, and production 

costs with spatially explicit environ-
mental data on potential crop yields.
 The calculations show that  global 
agricultural non-CO2 emissions will 
increase significantly until 2055 if 
food energy consumption and diet 
preferences remain constant at  the 
level of 1995. With the changing die-
tary preferences toward meat and milk 
associated with higher income, emis-
sions will rise even more. In contrast, 
reducing the demand for livestock 
products by 25% each decade from 
2015 to 2055 will lead to lower non-
CO2 emissions even compared to 
1995.
 There are technological mitigation 
options to decrease emissions signifi-
cantly, but they are not as effective as 
changes in food consumption. The 
highest  reduction potential could be 
achieved by a combination of both 
approaches, the researchers report. 
Compared to a scenario that takes into 
account population growth and an 
increase in the demand for livestock 
products, emissions of methane and 
nitrous oxide could be 84% less in 
2055.
 Nitrous oxide is about  300 times 
and methane about 20 times more ef-
fective than carbon dioxide at trap-
ping heat in the atmosphere. Agricul-
tural emissions originate with the use 
of synthetic fertilizers on croplands 
and from flooded rice fields. Because 
animal products require large amounts 
of fodder crops, livestock production 
is connected to higher emissions from 
fertilizer application. Additional live-
stock emissions occur as a result  of 
manure excretion, management, and 
application and methane-producing 
microbes in ruminantsÕ digestive sys-
tems.

Popp, A., et al., Food consumption, 
diet shifts and associated non-CO2 
greenhouse gases from agricultural 
production. Global Environ. Change 
(2010), doi:10.1016/j.gloenvcha.2010. 
02.001 http://dx.doi.org/10.1016/j. 
gloenvcha.2010.02.001

IN THE NEWS


The Island Vegetarian !  October-December 2010 Page 5

Eating meat
packs on pounds

Meat  eating leads to weight  gain, ac-
cording to a new study published in 
the American Journal of Clinical Nu-
trition. Researchers studied the diets 
of 373,803 participants in the Euro-
pean Prospective Investigation into 
Cancer (EPIC study). Those who ate 
8.8 ounces (about two servings) of 
meat per day gained about one extra 
pound per year compared with people 
who ate less meat or none at all. The 
researchers concluded that  reducing 
meat consumption may help people 
avoid weight gain.

Vergnaud AC, Norat T, Romaguera D, 
et al. Meat consumption and prospec-
tive weight change in participants of 
the EPIC-PANACEA study. Am J Clin 
Nutr. Published ahead of print June 
30, 2010. doi: 10.3945/ajcn.2009. 
28713.

Higher risk of death 
with low-carb diet

A low-carbohydrate diet  based on 
animal food sources increases mortal-
ity risk, according to a new study 
funded by the National Institutes of 
Health. The study included 85,168 
women from the NursesÕ Health Study 
and 44,548 men from the Health Pro-
fessionalsÕ Follow-up Study with an 
average of 23 years of followup. Re-
searchers found that a diet high in 
animal foods and low in carbohy-
drates was linked with higher all-
cause mortality, including a higher 
rate of cancer deaths. A high-
vegetable, low-carbohydrate diet was 

associated with lower mortality, espe-
cially reducing the risk of death from 
cardiovascular events.

Fung TT, van Dam RM, Hankinson 
SE, Stampfer M, Willett WC, Hu FB. 
Low-carbohydrate diets and all-cause 
and cause-specific mortality: two co-
hort studies. Ann Intern Med. 
2010;153:289-298.

Leafy greens could 
thwart diabetes

Eating more green leafy vegetables 
can significantly reduce the risk of 
developing type 2 diabetes, according 
to research published recently on 
bmj.com.
 Patrice Carter and colleagues re-
viewed six studies involving over 
220,000 participants that focused on 
the links between fruit and vegetable 
consumption and type 2 diabetes.
 The results reveal that eating one 
and a half extra servings of green 
leafy vegetables a day reduces the risk 
of type 2 diabetes by 14%. However, 
simply eating more fruit and vegeta-
bles combined does not  appear to af-
fect this risk.
 In the past two decades there has 
been a dramatic increase in the num-
ber of individuals developing type 2 
diabetes worldwide. The study says,  
ÒIt  was estimated that  inadequate con-
sumption of fruit  and vegetables could 
have accounted for 2.6 million deaths 
worldwide in the year 2000.Ó
 The researchers believe that  fruit 
and vegetables can prevent chronic 
diseases because of their antioxidant 
content. Green leafy vegetables such 
as spinach may also act to reduce type 
2 diabetes risk because of their high 
magnesium content.

 The authors argue that  whole 
foods Òrather than isolated compo-
nents such as antioxidants are benefi-
cial for health . . . [R]esults from sev-
eral supplement trials have produced 
disappointing results for prevention of 
disease.Ó
 The authors say there is a need for 
further investigation into the potential 
benefits of green leafy vegetables. 
Diets high in fruits and vegetables are 
known to help reduce both cancer and 
heart disease, but  the relationship be-
tween fruit  and vegetable intake and 
diabetes remains unclear.

Carter P, Gray L, Troughton J, Khunti 
K, Davies M. Fruit and vegetable in-
take and incidence of type 2 diabetes 
mellitus: systematic review and meta-
analysis. BMJ 2010; 341:c4229. doi: 
10.1136/bmj.c4229

Vegetarians
feel better

Vegetarians have lower instances of 
depression, according to a new study 
in Nutrition Journal. Researchers 
looked at  60 vegetarians and 78 meat 
eaters in the southwestern United 
States and found that  vegetarians 
scored significantly better on stan-
dardized mood tests. The tests meas-
ured depression, anxiety, and stress 
and were compared with food fre-
quency questionnaires. The vegetari-
ans consumed less eicosapentaenoic 
acid (EPA), docosahexaenoic acid 
(DHA), and arachidonic acid Ñ all 
animal sources of essential fatty acids 
Ñ but reported higher mean intakes 
of plant  sources of omega-6 and 
omega-3.

Beezhold BL, Johnston CS, Daigle 
DR. Vegetarian diets are associated 
with healthy mood states: a cross-
sectional study in Seventh Day Ad-
ventist adults. Nutr J. 2010;9:26. 

Health Update


Page 6 The Island Vegetarian !  October-December 2010

Twenty-first annual
Thanksgiving Eve dinner
A VSH healthy and compassionate
holiday tradition

 by Karl Seff, Ph.D.
 VSH Board member

Autumn is here, and plans have been made for our annual Thanks-
giving Eve Dinner. As before, GovindaÕs Vegetarian Buffet is 
pleased to be hosting this wonderful event. It is open to members 
and nonmembers alike. Expect a cozy and serene family-style 
Thanksgiving experience.
 The fare will be traditional (see menu at right), completely 
homemade, and vegan. Whenever possible, it  will be organic. It  will 
also be free of GMOs, hydrogenated oils, MSG, preservatives, and 
artificial colors and flavors. The oil and salt content will be kept 
low, and nut-free alternatives will be available. DonÕt leave until 
youÕre full.
 Seating will be indoors and in a large tent outdoors that will be 
better protected against  the Nuuanu rain than last year. There will be 
no incense or music. A supervised child care area with activities 
will be available. Special needs (disabled parking, special seating, 
help up the few steps, high chairs for kids) will be accommodated.
 The cost is $19 per person. It  is $15 for children ages 8 to 13, 
and children 7 and under eat free. Choose a seating time: 5:00, 5:30, 
6:00, 6:30, 7:00, 7:30, or 8:00 p.m. To make  a reservation, email 
Nandarani  at vsthanksgiving@gmail.com or phone her at 282-
9333. State your name, phone number, number of people in your 
party, seating time, and special needs if any.
 This event is well known for bringing together the diverse arms 
of the vegetarian community, including animal rights activists, envi-
ronmentalists, health vegetarians, ethical vegetarians, and people of 
various creeds and faiths. Together we are the ÒHonolulu Vegetarian 
Family.Ó Talk to the people at your table; like you, they wanted their 
Thanksgiving to be vegan.
 Millions of people across the U.S. are celebrating 
Thanksgiving in this way. ÒGentle ThanksgivingÓ is a pro-
gram of FARM (Farm Animal Reform Movement). 
Thanksgiving is easy to 
tame; just substitute a few 
ingredients in the mashed 
potatoes, stuffing, gravy, 
and pie; use mock meats or 
forget about them alto-
gether, and it  is done. 
Baked yams, cranberry 
sauce, and veggies were 
always whole vegan fare.
 We hope to see you there! 

Wyllie Street

Nuu
an

u  
Ave

.

Pali
 H

igh
way

Coelho Way51Burbank S
t.

to Honolulu

Thanksgiving Eve
Menu

Salad
Organic Spring Green Salad
Choice of Dressing

Courses
Mock Turkey
Pineapple Baked Faux Ham
Herb stuffing
Home-Style Mashed Potatoes
MadanaÕs Gravy
Autumn Vegetables Almandine
Tangy Cranberry Orange Relish
Maple Glazed Yams
Whole Grain Dinner Rolls

Beverages
Hot and Cold Herbal Tea
Water

Dessert
Fresh Homemade Pumpkin Pie
Holiday Spice Cake
Warm Fruit Crisp

Reservations:
282-9333

vsthanksgiving@gmail.com

GovindaÕs is located in the Hare Krishna Temple at 51 Coelho Way, off the 
Honolulu-bound side of the Pali Highway just before the Nuuanu Avenue exit.


The Island Vegetarian !  October-December 2010 Page 7

Happy healthy
humane holidays!
 by Scott Owen Snarr, Editor

The holidays are supposed to be a 
time of caring, sharing, and fun. But 
Halloween candy, Thanksgiving tur-
keys, and Christmas commercialism 
create a sticky situation for those of us 
who want  to celebrate compassion-
ately with our values, our health, and 
the Earth intact. So I searched the 
Internet to come up with the best al-
ternatives with the right holiday spirit 
minus the cruelty, the hangovers, and 
the Earth-crushing commercialism.

Halloween
1. Instead of candy give out station-

ery, toys, or collectibles to trick-or-
treaters. For a list of ideas see 
ÒAnimal-Free Halloween Treats,Ó  
www.vsh.org/newsletter-2009-12. 
pdf, page 16.

2. Go reverse trick-or-treating. 
Every time your kids collect a 
piece of candy, they get to give a 
treat in return Ñ a vegan brochure 
or card. Go to www.veganoutreach. 
org to order Why Vegan? and other 
brochures or www.farmusa.org/ 
litRequest.php for cards. At  the 
end of the night  have your kids 
trade in their candy to you for a 
special vegan treat.

3. Trick-or-treat for charity . Instead 
of having your kids collect candy, 
send them out  to raise money for a 
charity that helps animals or peo-
ple.

4. Throw a costume party for your 
kids and their friends as an alterna-
tive to trick-or-treating. Help them 
bake vegan cookies cut into tradi-
tional Halloween shapes, set  up 
holiday crafts, or put on some 
movies.

Thanksgiving
5. Join the VSH Thanksgiving Eve 

dinner at GovindaÕs. See facing 
page for details.

6. Celebrate a Gentle Thanksgiving 
by veganizing your menu. See 
www.gentlethanksgiving.org.

7. Start a new tradition. Many 
families cling to the turkey habit 
simply because itÕs tradition. Get 
rid of the turkey and replace it with 
something more meaningful. Con-
sider, for example, sponsoring an 
animal at  a no-kill sanctuary for 
the coming year. Helping an ani-
mal or person in need will help 
you feel thankful for your own 
blessings.

8. Read a story to your children. 
ÒSelecting a topic that can help 
your child appreciate the ethics of 
being a vegan will go a long way 
toward reaffirming what they al-
ready know but  are made to ques-
tion again and again in our nonve-
gan world,Ó writes Cynthia 
Mosher, editor of VegFamily 
magazine. See inset below for a 
list of suggested titles.

Christmas
9. Bake low-fat vegan treats for the 

holiday. Share them with your 
family, friends, and neighbors 

along with a note about why your 
treats are egg and dairy free.

10.Share memorable activities rather 
than material gifts with your fam-
ily. Plan a special outing or volun-
teer during the Christmas season 
where your services are needed.

11.Create personal hand-made crafts, 
poems, songs, and works of art to 
give to your friends and loved ones 
instead of buying them mass-
produced junk.

12.Give to charity. Arrange with 
friends and relatives to give to a 
good cause instead of to each 
other. Consider donating your 
Christmas to charity by going to 
www.justgive.org and designating 
organizations to which people can 
give in your name. Nonprofits and 
the people and animals they serve 
need the resources more than you 
need the clutter.

New YearÕs Day
13.Make a resolution to go vegetarian 

or vegan. Encourage a friend to do 
the same.

Happy Holidays!

Suggested Thanksgiving Reading
ÔTwas the Night before Thanksgiving !  Dav Pilkey
Silly TillyÕs Thanksgiving Dinner !  Lillian Hoban

A Turkey for Thanksgiving !  Eve Bunting
SheÕs Wearing a Dead Bird on her Head !  Kathryn Lasky

The Smallest Cow in the World !  Katherine Patterson
The Story of Ferdinand !  Munro Leaf

Monkey for Sale !  Sanna Stanley
To Market, To Market !  Anne Miranda

Deliverance of the Dancing Bears !  Elizabeth Stanley
The Little Hen and the Giant !  Maria Polushkin

Making Minestrone !  Stella Blackstone
The Snow Tree !  Caroline Repchuk

Victor, the Vegetarian: Saving the Little Lambs !  Radha Vignola
VictorÕs Picnic with the Vegetarian Animals !  Radha Vignola

Serendipity !  Stephen Cosgrove
The Gnats of Knotty Pine !  Bill Peet
Tales of the Teezles !  Terry Barber

List compiled by Cynthia Mosher.
For reviews see tinyurl.com/veganthanksgivingstories

http://www.justgive.org
http://www.tinyurl.com/veganthanksgivingstories
http://www.tinyurl.com/veganthanksgivingstories


 

Page 8 The Island Vegetarian !  October-December 2010

The Vegetarian Society of Hawaii is 
celebrating its 20th birthday in 2010. 
We asked leaders of the vegan move-
ment in Hawaii and around the globe 
to share their thoughts about  the past 
and next twenty years of the move-
ment. HereÕs what some of them had 
to say:

Pattrice Jones:
 Over the past  decade the vegan 
movement has come to better under-
stand the ways that our concerns are 
linked with those of other social 
movements. That process must  con-
tinue. If we want the fair trade and 
environmental movements to incorpo-
rate our ideas into their agendas, 
weÕve got to be willing to incorporate 
feminism and antiracism into ours. ItÕs 
all connected. The sooner we see and 
authentically incorporate that ecologi-
cal fact  into everything we do, the 
better able we will be to create the 
changes we need. And by Òwe,Ó of 
course I mean everybody, since cli-
mate change menaces us all.

Pattrice Jones is cofounder of the 
Eastern Shore Sanctuary (www.brave 
birds.org) and author of Aftershock: 
Confronting Trauma in a Violent 
World.

Ruth Heidrich, Ph.D.:
 Having been vegan now for 28 
years, IÕve seen a lot of progress. For 
example, back in 1982 most people 
didnÕt know how to pronounce the 
word ÒveganÓ much less what it 
meant. That  has changed to the point 
that I see the word everywhere. 
 What  hasnÕt changed as much is 
the adoption of a plant-based diet  by 
the mainstream population. This is 
amazing to me given that a simple 
dietary change has the power to re-

verse most diseases, stop the envi-
ronmental damage to our planet, and 
stop the most inhumane practices on 
animals that  humans have ever con-
ceived. Some-
how we have 
got to get this 
information to 
individuals and 
organizations 
and into the 
culture because 
thatÕs what itÕs 
going to take to get us off this path to 
sure destruction. Educational change 
has to occur in schools at all levels, 
from K-12 to universities Ñ and es-
pecially medical schools.
 ItÕs going to take a massive re-
education process, and each one of us, 
as individuals or in groups, needs to 
do our part  to make this happen. Our 
survival depends on it!

Ruth Heidrich, Ph.D. is a perennial 
Ironman triathlete and author of A 
Race for Life, Chef, and Senior 
Fitness. www.ruthheidrich.com

Kathy Freston:
 What  is most exciting is that the 
movement is no longer fringe; it  is 
firmly in the mainstream culture with 
athletes, actors, and business leaders 
proudly proclaiming that a meat-free 
diet has changed their lives for the 
better. There are famous chefs em-
bracing the food, talk show hosts do-
ing stories, and restaurants participat-
ing in Meatless Mondays.
 As more and more people choose 
vegan, economies of scale will lower 
costs and increase the variety and 
quality of meat and dairy alternatives. 
A cycle will follow in which food in-
novations and the increasing number 
of people going vegan will mutually 

reinforce each other. Soon that long 
row of animal flesh at the back of the 
grocery store will be occupied by va-
rieties of tofu, tempeh, seitan, and 
other meat  alternatives. Entire new 
industries will be created: new micro 
ÒdairiesÓ will produce regional faux 
cheeses; demand for a more diverse 
variety of fruits and vegetables will 
drive new, more sustainable, and fair 

trade agreements be-
tween nations; free 
from the stench and 
pathogens that sur-
round meat production, 
a new generation of 
farmers will produce 
their crops closer to 
human populations.

 The most important thing we can 
do as individuals is to present well. 
We should be kind, courteous, 
and healthy. The best way to spread a 
message is by example. If our energy 
is robust  and magnetic Ñ free of 
judgement Ñ the message that being 
vegan is a good thing rings loud and 
clear.

Kathy Freston is a health and well-
ness expert and author of the bestsell-
ing Quantum Wellness. www.kathy 
freston.com.

Keith McHenry:
 When Food Not Bombs first 
started to share vegan food, we called 
it vegetarian, and there were very few 
cookbooks to turn to. We wrote our 
book Food Not Bombs in 1992 with 
recipes for 100 and described why and 
how to introduce the public to a vegan 
diet. Vegetarian magazines and animal 
rights groups were also getting 
started.
 People eating with Food Not 
Bombs were often surprised at how 
tasty vegan food was and became in-
terested in how we made our meals. 
Many people thought that the only 
people who didnÕt  eat meat were from 
India. Some low-income people ex-

Celebrating 20 years
of veganism

Educational change has 
to occur in schools at all 
levels, from K-12 to uni-
versities Ñ and espe-
cially medical schools.

(continued on page 18)

http://www.bravebirds.org
http://www.bravebirds.org
http://www.bravebirds.org
http://www.bravebirds.org
http://www.ruthheidrich.com/
http://www.ruthheidrich.com/
http://www.kathyfreston.com
http://www.kathyfreston.com
http://www.kathyfreston.com
http://www.kathyfreston.com


The Island Vegetarian !  October-December 2010 Page 9

Founders recall
early days of VSH

by Elaine French and
Jerry Smith, VSH Founders

When VSH president 
Lorraine Sakaguchi 
asked us for an article 
about the early days of 
VSH, it  brought back 
many memories. You 
may wonder what mo-
tivated us to start  a 
vegetarian society in 
the first place. In 1989 
we went to an Ameri-
can Vegan Society conference in Ar-
cata, California and made some great 
friends there, including Dr. Michael 
Klaper. We were inspired by one 
panel discussion called ÒHow to Start 
a Local Group,Ó and we went  home 
eager to make it happen.
 We decided to call our group the 
Vegetarian Society of Honolulu. We 
set up the VSH ÒofficeÓ on a small 
enclosed lanai in our Hawaii Kai 
townhouse. We got a post office box 
and deposited $300 in a checking ac-
count. We bought  a used bookcase, 
desk, and typewriter. We used stick-on 
letters to design the membership ap-
plication. Dr. Klaper helped us write 
the ÒWhy Be Vegetarian?Ó material on 
the back. Huckleberry Farms kindly 
allowed us to leave our applications 
there. We were thrilled when the first 
one arrived in the post office box from 
someone we didnÕt even know!
 We held our first  meeting on May 
8, 1990 in the Makiki District Park 
basement meeting room. Thirteen 
people showed up. We all put  our 
chairs in a circle, introduced our-
selves, and took turns talking about 
being vegetarian. We had a small pot-
luck after the meeting.
 I (Elaine) typed the address labels 
for the first  newsletter by hand. Then 
Dr. Bill Harris gave us an old com-
puter with a DOS operating system 

and taught  me how to input the mem-
bership data.
 On June 28, 1990 the Vegetarian 
Society of Honolulu was approved as 
a domestic nonprofit organization in 
the state of Hawaii. I was president, 

Andy Mertz was vice 
president, Jerry was 
secretary-treasurer, and 
Bill Harris was the news-
letter editor. Since we 
knew nothing about run-
ning a nonprofit  organi-
zation, we didnÕt even 
hold the first board meet-
ing until November. Ruth 
Heidrich and Peter Bur-
wash were among the 

first board members.
 Our first  office volunteer was Pat-
rick Moore, who came to our house to 
process new member applications. 
Later volunteers were Mary Arakaki, 
Marcia Deutch, and Nancy Dangler. 
We admired their hard work and at-
tention to detail. When the office 
workload finally overwhelmed them, 
we hired bookkeeper Allene Ishikawa 
to process the memberships, and she 
still performs that function today. By 
the fall of 1993 VSH had over 300 
members. Some responsibilities 

started to slip through the cracks, so 
then vice president Alida Rutchick 
helped us create written job descrip-
tions for fifteen board members. As a 
result, things began to run more 
smoothly.
 In September of 1996 the mem-
bership approved a board proposal to 
rename the organization the Vegetar-
ian Society of Hawaii. In October 
VSH leased a 222-square-foot  office 
in PuckÕs Alley at University and 
King Street. We were happy to get the 
use of our lanai back, and we no 
longer had volunteers traipsing 
through our bedroom!
 In many ways VSH was our child 
Ñ we shared fun and exciting times, 
some drudgery, and at least one major 
trauma. And when VSH moved out  of 
our house, we experienced empty nest 
syndrome. We were active in the 
group until we moved to the Mainland 
in February of 2002. We are still 
members, and we read every page of 
the newsletter when it  arrives. We also 
love to watch the videos of the speak-
ers on the VSH website. We are grate-
ful to all the current board members 
and volunteers for their hard work. It 
is amazing to see how our child has 
grown!

Board potluck, May 1994. (Left to right) Back: Karl Seff, Jerry Smith, Bill 
Harris, Ruth Heidrich, Allen Schubert. Front: Marcia Deutch, Barbara Hoapili, 
Alida Rutchick, Eva Martin, Katalina Lambert, Elaine French.


Page 10 The Island Vegetarian !  October-December 2010

Maui keiki
learn compassion 
through painting
 by Mike Moran

Why different people choose to re-
strict or eliminate the use of animal 
products varies from spiritual choices 
to health concerns and beyond. A part 
of this decision-making process be-
gins with early environment and up-
bringing. If youngsters are presented 
with enlightened choices and guid-
ance rather than rote and fixed rules, 
they may decide that treating animals 
with respect and care is the way to go.
 Four times a year in Kihei, Maui 
art  teacher Barbara Steinberg teaches 
a class for 5- to 13-year-olds in water-
color painting of various animals, 
ranging from native species such as 
Hawaiian monk seals that they can 
observe to those they can only imag-
ine, such as elephants and jungle cats. 
Guest  speakers provide information 

on how different animals feel and act 
in addition to simply how they appear. 
Thus the artistic instruction becomes a 
tool to infuse the students with caring 
and respect  for the creatures whose 
image they reproduce in watercolor. 
The loving philosophy of animal 
kindness pervades all aspects of the 
instruction.
 The concept  of Ms. SteinbergÕs 
class comes from the The Kindness 
Club of New Brunswick, Canada, 
ironically located due south of the 
notorious annual harp seal massacre 
area in the Gulf of St. Lawrence. 
Finding a positive, upbeat approach to 
the prevention of cruelty to all ani-
mals is the basis of the original Kind-
ness Club and also of BarbaraÕs Maui 
Kindness Club Painting Class.
 Steinberg, a professional artist 
with a Bachelor in Fine Arts, started 
the Kindness Club on Maui because 
she found that children understand 
intuitively that  animals are meant to 
be loved and to be free. She says, ÒI 
hope the children become leaders on 
this planet  and take responsibility to 
protect animals from harm.Ó A vege-

tarian, Steinberg is also founder and 
Maui coordinator of No Foie Gras 
(NFG), a campaign to ban the sale and 
production of foie gras.
 The nine-week watercolor ses-
sions are held two hours just  before 
sunset once a week at  the picturesque 
North Kihei Kenolio Park area in 
view of the ocean shoreline, backed 
by the West Maui mountains. The 
course ends with an art exhibit  and 
awards ceremony where the children 
recite the following kindness pledge: 
ÒI promise to be kind to animals (as 
well as to people) and to speak and act 
in defense of all helpless creatures.Ó 
The more loquacious children then ad 
lib about  what the pledge means to 
them. The pledge was taken from the 
original Kindness Club, of which Al-
bert Schweitzer was honorary presi-
dent many years ago.
 The classes are cosponsored by 
Maui Department of Parks and Rec-
reation. The next  one begins Decem-
ber 29th. For more information call 
879-0025 or email h20color@webtv. 
net.

Licious Dishes says 
Happy Birthday VSH 
with a 10% discount

In celebration of the Vegetarian Soci-
ety of HawaiiÕs twentieth birthday 
Licious Dishes is inviting VSH mem-
bers to enjoy a 10% discount on Li-
cious Dishes meals and Grab N Go (at 
the Iwilei shop only) till the end of 
2010. Just show your VSH member-
ship card.
 Chef/owner Sylvia Thompson 
hopes that  this promotion will help to 
spur expansion of the VSH member-
ship base. She praised VSH for Òdoing 
such an awesome job promoting the 
health, environmental, and ethical 
awareness that the consumption of a 
plant-based diet represents.Ó

Local Happenings

Students of Barbara Steinberg (back) proudly display their Kindness Kids cer-
tificates after learning how to paint Ñ and speak up for Ñ animals. (continued on next page)

mailto:h20color@webtv.net
mailto:h20color@webtv.net
mailto:h20color@webtv.net
mailto:h20color@webtv.net


The Island Vegetarian !  October-December 2010 Page 11

 ÒWeÕve been sharing our creations 
of raw vegan gourmet  cuisine for the 
past  three and a half years with loving 
responses from the community,Ó says 
Thompson.
 Check out  www.e-liciousdishes. 
com for info on classes and farmersÕ 
market participation dates and loca-
tions. Subscribe to the e-newsletter by 
entering your email address in the 
contact file.

 Licious Dishes is located at 650 
Iwilei Road, Suite 170, at the shops at 
Dole Cannery. Enter the Costco park-
ing lot between Home Depot and 
Costco and youÕll see the Dole Can-
nery sign on the building in front of 
you. Licious Dishes is at  the end of 
the first  corridor, ground level Ñ 
room 170. Call 536-9680.

Mililani teen activist 
wins scholarship

Mililani resident Melissa Monette was 
presented with a $5,000 scholarship 
by the Vegetarian Resource Group for 
her outstanding work in 
promoting vegetarian-
ism one pound of food 
at a time. With diligence 
and the help of commu-
nity members and do-
nors she was able to 
collect over 28,000 
pounds of fruits and 
vegetables to feed over 
133,000 individuals.
 MelissaÕs nonprofit  
charity, A Harvest For 
Many Inc., was created 
after her grandmother 
was turned away from a 

nonprofit that distributed 
canned goods only to the home-
less. Melissa noticed that  her 
grandmother, who was left  to 
survive on a single income after 
the passing of her husband, and 
others like her needed help. 
MelissaÕs program has been 
able to provide vegetarian food 
assistance to senior citizens, the 
homeless, displaced teens, and 
battered women and children 
living in shelters.
 After a time of acquiring 
fresh and canned fruits and 
vegetables from farms, organi-
zations, supermarkets, canned 
food drives, and the homeown-
ers of Oahu who donated sur-
plus fruits and vegetables, 
Melissa wanted to emphasize 
the importance of fitness and 
nutrition. She therefore added 
an aerobics class to the pro-
gram. The class included vege-
tarian meals, and dietitians 
gave presentations on eating 
healthy Hawaiian foods. The 
program gave nutritional in-
formation about the bountiful 
locally grown foods in Hawaii 
such as mangoes, papayas, and 
taro. Melissa was also able to 
coordinate several vegetarian 
potlucks, and she plans to cre-
ate a vegetarian cookbook from 
the potlucksÕ best dishes and recipes.
 Melissa encouraged low-income 

facilities to cre-
ate community 
gardens to grow 
their own pro-
duce. By plant-
ing tomato seed-
lings herself, she 
was able to more 
effectively advo-
cate a healthy 
vegetarian diet; 
she also ensured 
that there would 
be at least  one 
more pound of 
food growing.

 A vegetarian for five years now, 
Melissa carried her activism beyond 
her nonprofit  charity. As captain of 
her tennis team and Oahu Interscho-
lastic Association (OIA) state cham-
pion, she regularly prepared vegetar-
ian pasta dishes for her teammates. 
She also gave presentations at  neigh-
borhood board meetings and commu-
nity service meetings about the vege-
tarian diet.
 MelissaÕs awards are well de-
served. She not only serves as a role 
model for her peers but is an inspira-
tion to all who dream of bettering 
their communities.

Source: The Vegetarian Resource 
Group

VSH monthly
dine-outs are back

Join fellow VSH members for dinner 
and conversation at  vegetarian- and 
vegan-friendly restaurants. Order from 
the menu and pay your share.

¥ Loving Hut
1614 South King at Punahou Street
Tuesday, October 26th, 6:30 p.m.

¥ Loving Hut
1614 South King at Punahou Street
Wednesday, October 27th, 6:30 p.m.

¥ Spaghetti Factory
Ward Warehouse, Ewa end
Tuesday, November 9th, 6:30 p.m.

¥ Phuket Thai
401 Kamakee, near Ward Center.
Wednesday, December 8th, 6:30 p.m.

Call  226-7917 to make a reservation 
at least two days before the event. 
Leave a message stating your name, 
phone number, the number of people 
coming, and the restaurant and date. 
Please do not call the restaurant.

The above restaurants are described in 
the VSH Dining Guide available at 
vsh.org.

(continued from previous page)

Melissa Monette helped thousands 
of hungry eat more Ñ and better.

http://www.e-liciousdishes.com/
http://www.e-liciousdishes.com/
http://www.e-liciousdishes.com/
http://www.e-liciousdishes.com/
http://www.vrg.org
http://www.vrg.org
http://www.vrg.org
http://www.vrg.org
http://www.vsh.org
http://www.vsh.org


Page 12 The Island Vegetarian !  October-December 2010

Monthly vegan potluck luncheons and lectures 
are held at  12:30 p.m. on the first Sunday of each 
month at  the Kapaa Neighborhood Center on 
Kauai. Admission is free for those who bring a 
dish. All others are welcome with a $5 donation.

VSH Events
on Kauai

VSH founding board member William Harris, 

M.D. addressed the August crowd about 

ÒHealth Care Reform: Emptying a Flooded 

Basement Without Turning Off the Tap.Ó

Diana HaydenÕs Quinoa Delight made her the 
proud recipe winner at the August potluck.

Kim Grote (right) was congratulated by recipe 

judge Karin Medigovich Dameron (left) for 

her Corn and Blueberry Salad in September.

Special guest Diana LaBedz inspired 
September potluck-goers to ÒTransform 
Into Something Greater Than You Are.Ó

Cynthia Chiang (left) of Kilauea won the 

July recipe contest with her Herb Warm Rice 

Salad. Diana LaBedz (right) was the judge.

July speaker John Stern explained ÒEasy Fer-mentation for a Strong Immune System.Ó


The Island Vegetarian !  October-December 2010 Page 13

Bill Harris, M.D. spoke about 
the absurdities of American 
agriculture and health care 
policies. He also delved into 
the questions of vitamin D and 
omega-3 deficiencies.

Radio talk show host Hesh 
Goldstein spoke passionately 
about the vices of the animal 
food industries and wove in 
anecdotes about his personal 
transformation to veganism.

Please Print

Name(s):___________________________

Street:_____________________________

City:______________________________

State, Zip:__________________________

Home Phone: (          )                                

Work Phone: (          )                                 

E-Mail:                                                       

 # ________     D_______     Ex_______

Yes, please enroll me as a member. My dues 
are enclosed (add $4 per year for a foreign 
address):

1 yr.       2 yrs.      3 yrs.      4 yrs.      5 yrs. 
Regular

 $20    $38      $54      $68     $80
Full-time student

 $12    $24      $36      $48      $60
Couple or Family

 $30    $57      $81       $102  $120 

 Life membership $400 
 $______additional tax deductible donation
 Contact me about volunteer opportunities.

Please check one:
 Vegan (no animal products at all)
 Vegetarian (no flesh, fish, or fowl)
 Associate (not yet a vegetarian)

SAVE
on Multi-Year 
Memberships/

Renewals!

VSH Events on Oahu & Maui

Members receive a 
quarterly newsletter 

and discounts at 
vegetarian-friendly 

restaurants and 
health food stores.

Donate, join, or renew today!
Vegetarian Society of Hawaii Membership Application/Renewal Form

See these and other talks online at www.vsh.org.

In his hallmark game show 
format Dr. Michael Greger re-
vealed the latest scientific find-
ings and shocking facts about 
superbugs, fish, eggs, poultry, 
pork, obesity, and vitamin B12 
deficiency.

SeptemberJuly August

http://www.vsh.org
http://www.vsh.org


Page 14 The Island Vegetarian !  October-December 2010

SUSAN TETON CAMPBELL

ÒSugar-Free DessertsÓ

Saturday, October 23rd, 7 p.m. 
McCoy Pavilion,

Ala Moana Beach Park

 Using natural nuts, fruits, 
seeds, and wild-crafted sweeteners, 
Chef Teton will show you how to 
make nourishing desserts. The 
demonstration will include vital 
information about how to use nuts 

and seeds to their full potential and how to thicken fruits the 
vegetarian way for luscious puddings. Using these methods, 
we can create the satisfying richness that we love in desserts. 
Recipes will include Cacao Truffles with Coconut Cream and 
Pineapple Berry Pie.

 Susan Teton Campbell, known as the Green Chef, took her 
advocacy to the kitchen after years of lecturing about food, 
health, and the environment with her award-winning book The 
Healthy School Lunch Action Guide and curricula motivating 
kids to make healthier food choices. Recently she produced 
Chef TetonÕs Essential Cuisine, a 6-DVD cooking series high-
lighting raw, cooked, and cultured foods, a diet similar to the 
celebrated centenarians. As chair of Slow Food Maui,  Susan is 
inspired to help create a healthy whole systems approach to 
farming, dining, and health. Her body, mind, and soul ap-
proach is to ÒMake Every Bite Count.Ó

Susan will also be presenting on Maui:
Wednesday, October 20th, 7 p.m.

Kaunoa Senior Center, 401 Alakapa Place, Paia

MADHAVA DAS

ÒForever the Rainbow:
How the Colors of the Garden 

Can Save Your LifeÓ

Saturday, November 20th, 7 p.m.
McCoy Pavilion,

Ala Moana Beach Park

 ThereÕs so much conflicting 
information presented by different 
ÒexpertsÓ in the field of nutrition. 

We need a simple, accurate concept of healthy eating. What can 
be more beautiful, simple, and appealing than a rainbow in 
your garden?
 By attending this lecture and question-and-answer session, 
you will become familiar with the beautiful and powerful 
science-based approach to nutrition that can dramatically re-
duce your risk of cancer,  diabetes, heart disease, and obesity, 
improving your quality of life and happiness.

 Madhava Das holds a Certificate in Plant-Based Nutrition 
from the Cornell University &  the T. Colin Campbell Founda-
tion. He has studied nutrition for over 35 years. As a nutri-
tional consultant and food healer he has developed a unique 
perspective on food and health. An accomplished speaker, 
Madhava is author of the book of the same title as his presenta-
tion: Forever The Rainbow: How the Colors of the Garden Can 
Save Your Life.

Mr. Das will also be speaking on Maui:
Thursday, November 18th, 7 p.m.

Kaunoa Senior Center, 401 Alakapa Place, Paia

Calendar of Events October-December 2010

VESANTO MELINA , R.D.

ÒRaw Food Diets: WhatÕs True, WhatÕs Not?Ó

Saturday, December 18th, 7 p.m.
McCoy Pavilion, Ala Moana Beach Park

 Do our bodies need the enzymes from plant foods? Are cooked foods toxic? Is food combining im-
portant for optimal digestion and health? Are inorganic minerals nutritionally useful or useless? Should 
we be eating buckwheat greens, sprouted legumes, raw mushrooms, and sea vegetables? Must our diet be 
100% raw for maximum benefit? What do we learn from the major scientific studies about creating an 
optimal raw or high-raw diet?

 Vesanto Melina is a Registered Dietitian and coauthor of Becoming Raw (with Brenda Davis) and The Raw Food Revolution 
Diet (with Cherie Soria and Brenda Davis), as well as of the bestselling nutrition classics Becoming Vegan, Becoming Vegetarian, 
The New Becoming Vegetarian, Raising Vegetarian Children, and The Food Allergy Survival Guide. Vesanto taught nutrition at the 
University of British Colombia in Vancouver, Canada and at SeattleÕs Bastyr University. She also coauthored the joint position pa-
per on vegetarian diets by the American Dietetic Association and Dietitians of Canada. Her website is www.nutrispeak.com.

Ms. Melina will also be speaking on Maui, Thursday, December 16th, 7 p.m.
Kaunoa Senior Center, 401 Alakapa Place, Paia

http://www.nutrispeak.com
http://www.nutrispeak.com


The Island Vegetarian !  October-December 2010! Page 15

Declaration on
meat consumption 
and climate change
A call from people concerned about 
the future of all life on earth for a 
major shift to plant-based diets to 
avoid an impending unprecedented 
global climate catastrophe.

To be presented to the media and to 
world leaders and decision makers, 
including delegates to the UN climate 
conference, scheduled to be held in 
Cancun, Mexico in December, 2010:

 According to the cover article by 
two World Bank 
environmental 
advisors in the 
N o v e m b e r /
December 2009 
issue of World 
Wa tch maga-
zine, the live-
stock sector is responsible for at least 
51% of all human-induced greenhouse 
gas emissions (GHGs). A 2006 UN 
Food and Agriculture Organization 
report indicated that animal-based 
agriculture is responsible for more 
GHGs (in CO2 equivalents) than all 
the cars, planes, ships, and other 
means of transportation worldwide 
combined. Making the situation 
worse, if current  trends continue, 
global meat production is projected to 
double by 2050, with the associated 
increase in GHGs negating the effects 
of many positive changes, making it 
very difficult, if not impossible, to 
reach the GHG reductions that  climate 
experts believe are essential to avoid 
the worst effects of climate change. 
Technology-oriented solutions will 
not be adequate to sufficiently miti-
gate global warming. A major societal 
shift  to plant-based diets is essential. 
Such a shift  would have many addi-
tional benefits, including improved 
human health, less dependence on oil 

and other fossil fuels, more efficient 
use of land, water, energy, and other 
resources, and a reduction in defores-
tation, desertification, soil erosion, 
water and air pollution, loss of biodi-
versity, and many other environmental 
problems.
 To avoid a global climate catas-
trophe, it is urgent that governments, 
intergovernmental agencies, interna-
tional donors and the development 
community, professional organiza-
tions, educators, religious, spiritual, 
and political leaders, and individuals, 
including artists and celebrities, as 
well as the media, promote effective 
steps to slow and ultimately reverse 
the consumption of meat and other 
animal products by supporting the 

recommendations 
indicated below and 
by providing the 
resources and po-
litical and economic 
backing necessary 
to achieve them. 
Nothing less than 

the fate of humanity and all life on 
earth is at stake, and there is no time 
to spare.

Recommendations
¥ Convert  areas currently used to 

grow feed crops into forests to in-
crease the absorption of CO2.

¥ Initiate a protocol under the United 
Nations Framework Convention for 
Climate Change (UNFCCC) to re-
duce the consumption of meat and 
other animal products.

¥ Introduce a significant tax on all 
meat sold to create an incentive for 
people to shift toward plant-based 
diets.

¥ I n c r e a s e 
awareness 
about the 
devastat-
i n g i m-
pac ts o f 
meat con-
sumption on the climate, other envi-
ronmental concerns, public health, 

hunger, animal welfare, and water 
and energy scarcities.

¥ Implement  carbon footprint labeling 
on meat products.

¥ Provide accurate information about 
plant-based diets and their many 
benefits.

¥ Provide increased access to healthy 
and affordable plant-based foods.

¥ Subsidize locally grown, organic 
plant-food production through sub-
sidies and technical support for 
farmers.

¥ Support  and subsidize backyard 
garden projects, school gardens, 
and other local garden projects.

¥ Support  campaigns to reduce meat 
consumption, such as Meatless 
Mondays.

¥ Provide a variety of plant-based 
options at  schools and other public 
and governmental food programs, 
including at military bases.

¥ Encourage food producers to ex-
pand the number of healthy, nutri-
tious meat substitutes and create 
financial and other incentives to do 
so.

¥ Use videos, the internet, and other 
modern communication methods to 
educate people about  the health, 
environmental, and other benefits of 
plant-based diets.

¥ Stress that a major shift to plant-
based diets is essential to help meet 
the GHG emissions reduction tar-
gets that scientists claim are essen-
tial to avoid major climate upheav-
als.

¥ Encourage sustainable technologies 
and green, climate-friendly life-
styles.

¥ Urge the delegates to the UN Can-
cun climate conference 
to stress in their final 
report that a major 
shift  to plant-based 
diets is an essential 
part of efforts to avoid 
a climate catastrophe.

Source: http://vegclimatealliance.org

Nothing less than the fate 
of humanity and all life 
on earth is at stake, and 
there is no time to spare.

A major shift to plant-
based diets in an essential 
part of efforts to avoid a 
climate catastrophe.

http://vegclimatealliance.org
http://vegclimatealliance.org


Page 16 The Island Vegetarian !  October-December 2010

The Cove

$14.99
$19.99 (HD)
Motion Picture (2010)
Running time: 91 minutes
Director: Louie Psihoyos
Producers: Fisher Stevens and

Paula DePrŽ Pesman
Screenwriter: Mark Monroe
www.thecovemovie.com

ÒEither youÕre an activist, or youÕre 
an inactivist. I wanted to be active; I 
wanted to stop this.Ó ~Louie Psihoyos

Review by Scott Snarr
 In a little cove near the little town 
of Taiji, Japan thereÕs a big secret. A 
big, dirty secret. The naturally pro-
tected inlet  is accessible by land only 
through a series of tunnels, fences, 
barbed wire, ominous warning signs, 
and a tenacious group of fishermen 
who will stop at nothing to keep peo-
ple and cameras out. The fishermen 
are joined by the local police and the 
Japanese government in keeping the 

secret  hidden. ÒIf the world finds out 
what goes on here,Ó said one of the 
fishermen, ÒweÕll be shut down.Ó The 
Cove is the true story about the amaz-
ing feat performed by a team of dedi-
cated individuals to uncover this se-
cret.
 From September to March every 
year a group of fishermen take a fleet 
of boats out  to the dolphin migratory 
path. They bang on partly submerged 
metal poles with hammers, creating a 
wall of underwater cacophony that 
terrifies the dolphins and drives them 
into the cove. There they are penned 
in until they meet  their fate the next 
morning.
 At sunrise dolphin trainers from 
around the world line up in search of 
captives for their dolphinariums and 
swim-with-the-dolphins programs. 
They are willing to shell out  $150,000 
for one with just  the right look. While 
spectators are applauding the flips and 
tricks of bottlenosed dolphins at 
places like SeaWorld, few realize that 
they are helping fund the massacre of 
the magnificent animals they have 
come to admire, for the dolphins who 
arenÕt sold into captivity Ñ some 
23,000 of them a year Ñ are killed. 
Every last one of them.
 The dolphin meat, which is 
tainted with 2000 ppm mercury, was 
being fed to Japanese students for 
school lunch and is still being sold in 
supermarkets as Òwhale meat.Ó
 Dolphin expert  Ric OÕBarry Ñ 
repentant of his role in helping popu-
larize dolphin captivity with the 1960s 
TV series Flipper Ñ is the filmÕs 
main protagonist. He needs help to 
find out and expose the secret, so he 
turns to Louie Psihoyos of the Oce-
anic Preservation Society. Psihoyos 
recruits a pair of world-record 
freedivers, an accomplished daredevil, 
a special effects expert, an experi-

enced military engineer, and a concert 
organizer to handle the mind-boggling 
logistics of the operation. Their un-
dercover ops gives the movie the air 
of an action film, but with real lives at 
stake.
 What  they witness near the end of 
the film is both shocking and heart-
wrenching. You must see it  for your-
self.
 Fortunately, the final ending is up 
to us. The moviemakers have done the 
hard part  in exposing the secret; now 
itÕs up to the rest  of us to get  the word 
out and pressure the Japanese gov-
ernment to stop the slaughter.
 Since the movieÕs release progress 
has been made, but thereÕs more to be 
done. First watch the film with your 
friends. Then visit  www.takepart.com/ 
thecove to see what  else you can do to 
help stop the slaughter and make sure 
this story gets the happy ending it de-
serves.

Becoming Raw:
the essential guide
to raw vegan diets

 by Brenda Davis, R.D., and
Vesanto Melina, M.S., R.D.,
with Rynn Berry

$24.95
352 pages (paperback)
Publisher: Book Publishing Co.
(February 5, 2010)
ISBN-10: 1570672385
ISBN-13: 978-1570672385

Product Description:
 This book contains a wealth of 
information on the raw food lifestyle. 
Nutrition experts Brenda Davis and 
Vesanto Melina once again provide 

Book & Movie Reviews

(continued on next page)

http://www.thecovemovie.com
http://www.thecovemovie.com
http://www.takepart.com/thecove
http://www.takepart.com/thecove
http://www.takepart.com/thecove
http://www.takepart.com/thecove


The Island Vegetarian !  October-December 2010! Page 17

the essential information needed to 
confidently embrace a new dietary 
lifestyle. As they did for vegetarians 
and vegans in Becoming Vegetarian 
and Becoming Vegan, they present the 
first  authoritative look at  the science 
behind raw foods. Old converts to raw 
foods and new recruits alike will be 
fascinated with food historian Rynn 
BerryÕs presentation of the first narra-
tive history of the raw foods move-
ment in the United States.
 More people are jumping onto the 
raw foods bandwagon either to lose 
weight, fight  chronic health problems, 
or simply to benefit  from the high 
level of nutrients found in uncooked 
or sprouted foods. Readers will find 
science-based answers to tough ques-
tions about raw foods and raw diets, 
easy-to-follow nutritional guidelines, 
and practical information on how to 
construct a raw diet that meets rec-
ommended nutrient intakes simply 
and easily. 
 A section of over 45 recipes pro-
vides dishes for any time of day and 
every occasion. Nutritional analyses 
are given for each recipe. Also in-
cluded is a section on what  foods and 
equipment and what raw food prepa-
ration basics are needed to get started.
 This book is a major contribution 
to the raw foods movement.

The 30 Minute VeganÕs
Taste of the East:
150 Asian-inspired recipes 
Ñ from soba noodles to 
summer rolls.

by Mark Reinfeld and
Jennifer Murray.

$18.95
304 pages (paperback)
Publisher: Da Capo Press
(July 6, 2010)
ISBN-10: 0738213829
ISBN-13: 978-0738213828

Review by Neal Pinckney, Ph.D., 
VSH Member
 Written conversationally in the 
first  person, as if you were in the 
kitchen with the authors, The Taste of 
the East is organized into regions: 
India, Thailand, China, and Japan. 
There is also a section called Asian 
Fusion, a medley of treats from Indo-
nesia, Nepal, Vietnam, Korea, Tibet, 
Iran, and Afghanistan. There are both 
familiar, traditional dishes and lesser-
known recipes from each area. A final 
section has appendices on preparation 
basics, a glossary, a metric conversion 
guide, additional resources, and a ra-
tionale for vegan living with informa-
tion about GMO foods.

 The authors have included vegan 
versions of many of the sauces, dress-
ings, and marinades that are common 
in Asian cuisine, most  of which are 
uncomplicated and easy to prepare. 
Reprinted verbatim, hereÕs one of the 
simpler recipes from the book:

Toasted sesame-roasted vegeta-
bles Ñ serves 4

HereÕs a simple marinade for all of 
your roasting needs. Change up the 
different vegetables and have yourself 
a good olÕ time. The vegetables are 
the perfect side dish for Teriyaki Tofu 
(page 159), Arame Garlic Rice (page 
153), and Coconut Mashed Parsnips 
(page 186).

¥ 2 medium tomatoes, cut in half
¥ 2 zucchinis, sliced
¥ 2 heads baby bok choy, cut in half

Marinade:

¥ ! cup water,   
¥ 2 Tbs. toasted sesame oil
¥ 2 Tbs. soy sauce
¥ 1 Tbs. rice vinegar
¥ 2 tsp seeded and diced hot chile 

pepper

1. Preheat the oven to 400¡F. Place 
the marinade ingredients in a large 
casserole dish. Add the tomatoes 
and zucchini and cook for 15 min-
utes. Add the bok choy and cook for 
10 minutes longer. Use tongs to flip 
the bok choy periodically to keep it 
moist. 

2. To serve, place the vegetables on a 
plate and drizzle with the marinade. 

 Unfortunately this book does not 
include nutritional information for 
each recipe. The amounts of protein, 
carbohydrates, fat, and sodium, along 
with the total calories and fat calories 
per serving are absent. But  for those 
who donÕt require that  information, 
this book is a welcome addition to the 
library of vegan cookbooks.

(continued from previous page)


Page 18 The Island Vegetarian !  October-December 2010

pressed the belief that we were show-
ing disrespect by offering vegetarian 
meals, thinking that we were doing so 
to save money.
 In those 20 years vegetarian Ñ 
and to some extent vegan Ñ eating 
has become mainstream, and every-
one we share food with knows that 
many people other than those of the 
Hindu faith are vegetarian. One of the 
most impressive trends is the ac-
knowledgment of institutions such as 
the United Nations that  vegan eating 
is a major solution to issues such as 
world hunger and climate change.
 I believe that the current  trend 
toward eating more meat  will change 
as we discover more and more that it 
is impossible to continue because of 
climate change, poverty, and the in-
crease in world hunger. This will mo-
tivate more people to become vegan, 
and others will be begin to eat less 
meat.
 Providing more vegan meals to 
the public will encourage them to eat 
less meat. We have been sharing free 
vegan meals with the public in over 
1,000 cities and providing literature to 
support the reasoning behind our ef-
forts. This should help speed the proc-
ess.

Keith McHenry is cofounder of Food 
Not Bombs. www.foodnotbombs.net

Neal Pinckney, Ph.D.:
 I joined VSH seventeen years ago 
when it  was only three years old and 
had a much smaller membership. But 
because it  was small, most  of the 
members attended the monthly meet-
ings and were very active in helping 
new vegetarians. A wide variety of 
literature, research reports, and reci-
pes was available at the meetings, 
making the transition much easier. 
That help is very much a part of why 
IÕm alive today.
 I became a vegan for health rea-
sons. It  was through a vegan lifestyle 
that I was able to reverse acute coro-

nary artery disease. Along the way 
contact  with other vegans made me 
aware of and an advocate for conser-
vation and animal rights issues.
 Although VSH has grown to be-
come a much larger organization, it 
has become even more useful with its 
excellent  website. Being able to see 
and hear the monthly speakers online 
when IÕm unable to attend meetings 
has been a great  benefit  for me. The 
dedicated core of volunteers may of-
ten go unrecognized, but they have 
kept VSH a primary resource for 
vegetarian concerns.

Neal Pinckney is author of the Heal-
ing Heart Handbook. He has estab-
lished and led support groups for 
people with heart disease or with mul-
tiple risk factors at several local hos-
pitals.
 

The meat trap
 by Scott Owen Snarr, Editor

When habits and values collide, val-
ues are often the first  to go. In a recent 
study published in Appetite, Steve 
Loughnan and fellow researchers con-
cluded that ÒPeople may escape the 
conflict  between enjoying meat and 
concern for animal welfare by per-
ceiving animals as unworthy and 
unfeeling.Ó1

 About a hundred participants were 
given either cashews or beef jerky 
under the pretense of evaluating the 
taste of the food. Later they were 
given other supposedly unrelated 
questionnaires. From those the re-
searchers gathered data about peopleÕs 
attitudes toward the moral status of 
animals and their beliefs about the 
cowÕs capacity to experience 18 cog-
nitive states: nine related to sensation 
(pain, pleasure, fear, happiness, etc.) 
and nine related to intellect (thinking, 
imagining, choosing, reasoning, etc.)
 Compared to those who ate nuts, 
the group who ate beef jerky thought 
the cow deserved less moral consid-
eration.

 A second finding of the study was 
that moral concern for the cow was 
correlated with its perceived capacity 
to experience sensation (rather than 
with intellect), reaffirming Òthe philo-
sophical claims that it is the capacity 
to suffer, rather than the capacity to 
think, that is linked to moral concern.Ó
 Many vegetarians say that  their 
choice to abstain from meat stems 
from a moral duty not to harm ani-
mals. What  this study suggests is that 
people eat meat not just  because they 
donÕt care about animals Ñ but  that 
they donÕt care about animals because 
they enjoy eating meat. Rather than 
live with cognitive dissonance Ñ an 
uncomfortable feeling when oneÕs 
actions and beliefs are in conflict Ñ 
meat eaters tend to resolve the situa-
tion by denying animalsÕ capacity to 
suffer and excluding them from moral 
consideration. In fact, a recent survey 
in Great Britain reports that  consum-
ers know very little about the way 
animals are farmed.2

 ItÕs a vicious cycle. People lack 
concern for farmed animals, so they 
eat  meat, which in turn diminishes 
their concern for those animals.
 From this insight we can infer 
ways to help people break the meat 
habit. We should remind others (and 
ourselves) that  animals raised for food 
suffer immensely and that this is a 
great injustice. Animals deserve moral 
treatment, which precludes our eating 
them. Mentioning studies like these 
might  be an effective way to broach 
the topic with friends and family. But 
if possible, do it over a delicious ve-
gan meal.

References:

1. Loughnan S, Haslam N, Bastian B. The 
role of meat consumption in the denial 
of moral status and mind to meat ani-
mals. Appetite 55 (2010) 156-159.

2. Driver,  Alistair. ÒConsumers unaware 
of animal welfare Ñ Food Freedom 
Boss.Ó Farmers Guardian, 26 July 
2010. http://tinyurl.com/2642mga

(continued from page 8)

http://www.foodnotbombs.net
http://www.foodnotbombs.net
http://tinyurl.com/2642mga
http://tinyurl.com/2642mga


The Island Vegetarian !  October-December 2010! Page 19

Creamy mushroom
miso soup
 by Leslie Ashburn
 
¥ 1 tsp or less olive oil or toasted ses-

ame oil
¥ 1 onion, diced
¥ 2 cups fresh mushrooms (crimini, 

shiitake, or white), sliced
¥ 3-4 cups water
¥ ! to 1 cup unsweetened soy milk 

(or other nondairy beverage)
¥ 1 to 2 Tbs. barley or brown rice 

miso
¥ chives, parsley, or green onions, 

chopped to garnish (optional)
 
Saute the onions and mushrooms in a 
soup pot  with a small amount  of oil 
until they are tender. Add the water 
and bring to a gentle boil. Cover and 
simmer on low for 10 to 15 minutes. 
Blend the mushrooms and water in a 
blender or food processor until 
creamy. Pour back into the soup pot 
and stir in the soy milk. Reheat  gently. 
Take a small amount  of the soup out 
of the pot and place into a bowl with 
the miso. Blend the miso and soup 
until creamy and then pour directly 
back in. Taste and adjust seasonings if 
necessary. Serve with freshly chopped 
herbs of your choice.

Leslie Ashburn is a Kushi-certified 
personal chef and cooking teacher. 
She offers a range of vegan whole 
foods that change stereotypes about 
eating healthfully. Visit her website at 
www.macrobiotichawaii.com.

Vegan Tidbits
 by Scott Owen Snarr

Slim Willie Clinton sheds 24 pounds
 Gone are the days when former 
President Bill Clinton is synonymous 
with McDonaldÕs French fries. Beans, 
fruits, vegetables, and almond milk 
are more like it  since he took up a 
plant-based diet (with the exception of 

an occasional piece of fish).
 He is happy to have trimmed 
down for his daughterÕs wedding, but 
he is also trying to avert another sur-
gery like the quadruple bypass he had 
in 2004. As he explained in an inter-
view with Wolf Blitzer, ÒSo I did all 
this research, and I saw that 82% of 
the people since 1986 who have gone 
on a plant-based [diet] Ñ no dairy, no 
meat of any kind . . . have begun to 
heal themselves. Their arterial block-
age cleans up; the calcium deposit 
around their heart breaks up.Ó
 ClintonÕs change was not unilat-
eral. Singapore Health Minister Khaw 
Boon Wan began an oil-free vegan 
diet after undergoing heart bypass 
surgery in the spring, eating mostly 
fruits, salads, and whole grains. It  has 
yet to be seen whether his new ap-
proach to health will have any effect 
on policy in his country, where inci-
dence of heart disease, cancer, and 
strokes has tripled since 1957.

Sources: tinyurl.com/clintonsheds24, 
Vegetarian Society of Singapore

Meat sells, but whoÕs buying?
 An England slaughterhouse was 
forced to shut down after Animal Aid 
released undercover footage taken at 
the plant. The video captured the in-
competent  stunning of almost  all of 
the 767 pigs filmed and frequent ma-
licious attacks by the slaughterer. His 
license was immediately revoked, and 
he and the employer are facing prose-
cution. The kicker came when a Ger-
man sausage maker canceled its con-
tract on the basis of the film, forcing 
the plant out of business.
 Kate Fowler of Animal Aid said 
that the campaign to install closed-
circuit television in all England 
slaughterhouses could provide evi-
dence for prosecutions, but that  the 
only way to end the suffering is for 
consumers to choose meat-free foods. 
If people took that advice, we could 
put all the slaughterhouses out of 
business!

Source: tinyurl.com/animalaid1

Back to basics
 Sometimes a diagnosis can do 
what the most hardcore vegan activist 
canÕt: persuade the unlikeliest of peo-
ple to go vegan. After finding out he 
had cancer last year, 53-year-old hog 
farmer Fred Leman of Illinois cut out 
all animal foods from his diet  along 
with processed foods such as soft 
drinks and high-fructose corn syrup.
 Leman is not going it alone; heÕs 
getting some coaching from his wife 
Brenda, a licensed practical nurse. 
ÒEliminating all processed food is 
nothing radical,Ó she explains. ÒThis 
is how people used to eat.Ó
 Fred once thought he needed meat 
for strength, but he finds his new diet 
surprisingly easy. ÒNow I get my pro-
tein from nuts and vegetables,Ó he 
said, Òand that  hasnÕt hurt  my 
strength. Before, I ate supper and IÕd 
nap for an hour. Now I donÕt run out 
of energy. I work a full day on the 
farm.Ó
 As for the hog farm Ñ letÕs hope 
he finds another way to bring home 
the bacon.

Source: tinyurl.com/veganhogfarmer

 
 

Fall Calendar
October:
World Animal Month
1: World Vegetarian Day
1-7: World Vegetarian Week
1-9: World Vegetarian Congress - 

Jakarta (IVU)
2: International Day of Non-

violence (UN)
2: World Farmed Animals Day
4: World Animal Day
10: World Raw Food Day
24-31: World Go Vegan Week
November:
World Vegan Month (Animal Aid)
1: World Vegan Day
24: Thanksgiving Eve Vegan

Dinner (VSH)
25: Gentle Thanksgiving
December:
10: UN Human Rights Day

http://www.macrobiotichawaii.com
http://www.macrobiotichawaii.com
http://www.tinyurl.com/clintonsheds24
http://www.tinyurl.com/clintonsheds24
http://www.vegetarian-society.org/
http://www.vegetarian-society.org/
http://www.tinyurl.com/animalaid1
http://www.tinyurl.com/animalaid1
http://www.tinyurl.com/veganhogfarmer
http://www.tinyurl.com/veganhogfarmer


Page 20 The Island Vegetarian !  October-December 2010

NONPROFIT 
U.S. POSTAGE PAID 

HONOLULU, HI 
PERMIT NO. 645 

Vegetarian Society
of Hawaii

P.O. Box 23208
Honolulu, Hawaii USA
96823-3208

Address Service Requested

www.worldgoveganweek.org

http://www.worldgoveganweek.org
http://www.worldgoveganweek.org

