

hanks for your interest in The HSUS' Food Service Professional's Guide to Meat-Free Meals. There are so many reasons millions of people are choosing to eat more meat-free meals. Some do it for their health. Others do it for the health of the planet. And many do it to help animals. Meatless eating is gaining in popularity, with 133 million Americans eating vegetarian meals at least once a week. Popular programs like Meatless Monday and Lean and Green Day have helped institutions provide and market meatless options to their guests with great success. And countless others are finding innovative ways to keep up with this growing market trend.

Adding more plant-based meals to your menus keeps guests seeking healthier options coming back, demonstrates your organization's commitment to sustainability and adds value and variety to your food service offerings.

In this guide, you'll learn why eating plant-strong is sweeping the nation, what to serve and how to promote these options. It need not be an all-or-nothing endeavor. Go at your own pace and do what works best for your institution.

No matter your reason for helping your guests choose meatless options, feel good about your decision knowing that you're making a positive difference in the world. The HSUS stands behind you, ready to assist.

Kristie Middleton

Senior Director of Food Policy
The Humane Society of the United States
MeatlessMonday@humanesociety.org

Katu Widdlet

Trends

4 Reasons to Serve More Meat-Free Meals

1. Save money

Meat prices are rising and expected to continue to do so. Reducing meat purchases and increasing plantbased options can save your dining operation money.

According to the American Heart Association, "People who eat less meat tend to consume fewer calories, and foods such as beans are one of the most cost-effective sources of protein available. Meat typically costs more per pound than other protein sources." Serving more plant-based foods allows operators to save on protein costs. Plant proteins like beans, legumes and quinoa cost less than animal proteins, can be purchased in bulk and have longer shelf lives. Favorites like three-bean chili and black bean burritos make hearty, protein-rich choices that are more affordable than their meat-based counterparts.

2. Meet growing demand

Meatless eating is on the rise. From flexitarians to vegetarians to vegans, people everywhere are interested in eating more plant-based foods. According to Vandana Sheth, a registered dietitian and spokesperson for the Academy of Nutrition and Dietetics, "More consumers want to get away from animal protein and are looking for more interesting vegetable-based protein."

Meatless eating is popular among all ages, especially millennials. A survey conducted by 210 Analytics found that millennials are increasingly interested in plant-based cuisine, with nearly twothirds eating meat alternatives.

3. Look fit, feel great

Diets rich in vegetables, fruits, whole grains, legumes and nuts are consistently linked to lower obesity rates, blood cholesterol levels and blood pressure. The Academy of Nutrition and Dietetics notes the benefits of eating more plant-based meals and states that this type of diet is appropriate for all stages of life, including childhood and adolescence.

The American Heart Association writes, "Many studies have shown that vegetarians seem to have a lower risk of obesity, coronary heart disease... high blood pressure, diabetes mellitus and some forms of cancer." The organization suggests replacing meat with beans or lentils as a way to decrease intake of foods high in saturated fats by keeping one's "refrigerator and pantry stocked with meatless alternatives, such as low-sodium canned beans, unsalted nuts, high-fiber whole grains and tofu."

Furthermore, the American Medical Association warns that the overcrowded, unsanitary and stressful living environment for animals on factory farms requires the use of massive amounts of antibiotics many of the same drugs used in human and veterinary medicine—which is leading to antibiotic resistance and the proliferation of superbugs resistant to antibiotics. By serving more plant foods and less meat, we can help reduce the number of animals on factory farms and thus our exposure to unnecessary antibiotics and superbugs.

"Our mission in the HISD Food Services Department is getting kids to eat good food and everybody knows that encouraging a little bit more of a plant-based diet helps with all sorts of health issues."

—Ray Danilowicz, Executive General Manager Houston Independent School District Food Services Department

4. Help the planet

Animal agriculture is a leading cause of climate change, which is why the United Nations urges people to eat less meat to help the planet.

Animals confined in U.S. factory farms produce three times more waste than the entire U.S. population. This manure can contaminate water supplies and emit harmful gases such as hydrogen sulfide, ammonia and methane.

Animal agribusiness also consumes enormous amounts of water: A pound of processed animal protein requires up to 26 times more water to produce than a pound of plant-based protein.

"If Americans reduced meat consumption by just 20 percent, it would be as though we all switched from a sedan to a hybrid."

¹ 2016. American Heart Association. Meals Without Meat. 19 Feb. Available from http://www.heart.org/HEARTORG/HealthyLiving/HealthyEating/Nutrition/Meals-Without-Meat_ UCM 430994 Article.jsp#.V44fBPkrLDd.

² 2014. Sysco. Plant-based protein moves into the spotlight. July. Available from. http://www.sysco.com/health/588.html.

³ 2015. Byrd, Emily. QSR. Vegan Fare Finds Traction Among Millennials. 27 April. Available from https://www.qsrmagazine.com/news/vegan-fare-finds-traction-among-millennials.

hat does a health-promoting, balanced meal pattern look like? According to nutrition and health experts across the world, it's full of plant-based foods like beans, nuts, fruits, vegetables and whole grains with little to no saturated animal fat or cholesterol (which is solely found in meat, eggs and dairy products). Unfortunately, the Standard American Diet does not typically reflect these recommendations. Consider this:

- Ninety percent of Americans regularly don't meet recommended daily servings of fruits and vegetables.
- Two-thirds of our adult population and one-third of the adolescent population are classified as overweight or obese.
- Two of the leading causes of preventable death—heart disease and certain cancers are strongly associated with diet.

"The research shows one thing very clearly: we all need to eat more plants and less meat."

As the understanding of food's role in obesity and chronic disease prevention continues to grow, more experts and public health organizations recommend meat-free eating, including the American Heart Association, National Cancer Institute and World Health Organization, as well as the U.S. dietary guidelines. People who eat completely meatless diets are half as likely to become hospitalized or require medications, and have even been documented as living longer.

Enjoying more meat-free meals, no matter your age, can lead to significant health benefits. People who eat more plant-strong meals have been shown to consume more nutrients, such as vitamins A and C, folate, fiber and iron, and they have a higher intake of fruits and vegetables. Americans typically consume far more protein than they need, and meeting daily protein and unsaturated fat needs with meat-free meals is a cinch. Athletes like Tom Brady and Venus Williams fuel their bodies on primarily plant-based diets. The great Carl Lewis transitioned to an entirely plant-based diet to prepare for the World Championships, where he said he "ran the best meet of his life." Meat-

free foods like veggie burgers and lo mein with stir-fried vegetables are delicious and filling ways to meet your energy needs.

Choosing meat-free meals is an easy, cost-saving and delicious way to promote overall health. Join the millions of Americans in discovering the joys and benefits of eating more plant-based meals.

For recipe ideas, visit humanesociety.org/recipes.

Check out these comparisons of animal- vs. plant-based proteins from the USDA Nutrient Database.

Plant-Based Protein	Calories	Total Fat (grams)	Protein (grams)	Fiber (grams)
Progresso Lentil Soup (1 can)	320	4	18	10
Lightlife Smart Dog	50	2	7	1
Peanut Butter and Jelly Sandwich	399	18	13	4.5
Gardein Beefless Burger, plain	243	7	20	3.5
Bean & Rice Burrito with Salsa	368	5.5	15	14

VS.

Animal-Based Protein	Calories	Total Fat (grams)	Protein (grams)	Fiber (grams)
Progresso Chicken Corn Chowder (1 can)	400	9	14	4
Oscar Mayer Angus Hot Dog	170	15	6	0
Sausage Biscuit, Fast Food Style	420	27	11	.5
Hamburger, Fast Food Style, plain	232	9	13	1
Chicken Pot Pie, Frozen Entree	616	36	15	3

Powering Up with Plant Strong Foods

Serving more plant-based foods inspires quests to sample dishes that might be new to them, and it presents the opportunity to explore plant-based foods that are full of important nutrients:

Iron: Green, leafy vegetables; grains (rice, oats, enriched cereals); soy products (soy milk, tempeh); nuts and dried fruits are all good sources of iron. For best iron absorption, enjoy these foods with others rich in Vitamin C like citrus fruit, strawberries and leafy green vegetables.

Calcium: Plant-based sources include fortified dairy-free milks (such as soy, rice and almond) and orange juice, greens, beans, nuts and seeds. Fortified dairy-free milks typically contain the same amount of calcium as dairy, but none of the saturated butterfat, cholesterol or lactose, and are a better source of iron.

Omega-3s: Flaxseeds, walnuts and algae oil DHA supplements are healthy sources of omega-3 fatty acids, without the industrial toxins such as mercury found in fish and fish oil supplements.

Protein: Beans, whole grains and nuts are excellent protein sources, free of cholesterol and animal fat. They also contain fiber, folate and dozens of health-promoting phytonutrients.

Recipes for Success

The recipes on the following pages are great for any institution. They also meet the requirements of the USDA's National School Lunch Program.

Luscious Lo Mein Process #2 - Same Day Service ADAPTED FROM HOOVER CITY SCHOOLS, HOOVER, ALABAMA

100 SERVINGS

YIELD noodles, spaghetti, dry weight oil, olive or vegetable garlic, minced onion, diced celery, diced carrots, shredded peppers, red, diced peppers, green, diced vegetables, stir-fry variety, frozen soy sauce, low sodium sugar, granulated beans, garbanzo, canned, drained OR

beans, garbanzo, dry bean weight

50 SERVINGS

6 pounds 4 ounces 12 pounds 8 ounces 1 pint 1 quart ⅓ cup + 1 tablespoon 3/4 cup 1 pint 1 quart 1 quart 2 quarts 1 quart 2 quarts 1 pint 1 quart 1 pint 1 quart 1 ½ gallons + 1 cup 3 gallons + 1 pint 1 ½ cups 1 pint + 1 cup 3/4 cup 1 ½ cups 2 ½ #10 cans 5 #10 cans 4 pounds 4 ounces 8 pounds 8 ounces

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe. HACCP—Standard Operating Procedure—Wash all produce before starting this recipe.

Preparation

- 1. Prepare spaghetti al dente; drain and keep warm.
- 2. If using dry garbanzo beans, soak and simmer the beans.
- 3. Heat oil in a tilt skillet or kettle; add the minced garlic, diced onion, diced celery, shredded carrots, diced red and green peppers and the frozen stir fry vegetables. Sauté until vegetables are tender but crisp.
- 4. Add spaghetti, soy sauce, sugar and garbanzo beans to the vegetable mixture. Toss gently to mix all ingredients well.
- **5.** Heat thoroughly until the temperature reaches 135°F for 15 seconds.
- **6.** Transfer to serving pans. Garnish each pan with cilantro.

HACCP Critical Control Point: Hold at internal temperature of 135°F or above. HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Serving Information

Portion 1 ½ cups of lo mein per serving.

Each serving provides 2 meat/meat alternates, 2 ounce equivalent grains and ½ cup other vegetable.

Nutrition Information * From USDA Nutrient Database

Calories: 493 | Total Fat: 11g | Saturated Fat: 2g | Carbohydrate: 83g (14g fiber) | Protein: 19g | Sodium: 644mg

Protein-Packed Two Bean Chili Process #2 - Same Day Service

ADAPTED FROM SAVANNAH-CHATHAM COUNTY SCHOOLS, SAVANNAH, GEORGIA

YIELD	50 SERVINGS	100 SERVINGS
tomatoes, diced, canned	1 gallon + 3 $\frac{1}{4}$ cups or 1 $\frac{1}{2}$ #10 cans	$2\frac{1}{4}$ gallons + $2\frac{1}{2}$ cups or 3 #10 cans
tomato paste	1 quart + 3 cups or ½ #10 can	3½ quarts or 1 #10 can
kidney beans, canned, drained	8 pounds 10 ounces or 2 #10 cans	17 pounds 4 ounces or 4 #10 cans
black beans, canned, drained	3 pounds 9 ounces or 1 #10 can	7 pounds 2 ounces or 2 #10 cans
onions, fresh, chopped	1 pound	2 pounds
green peppers, fresh, diced	8 ounces	1 pound
carrots, shredded	1 pound	2 pounds
corn, thawed	8 ounces	1 pound
salt	2 tablespoons	⅓ cup
chili powder	³ ⁄ ₈ cup − ½ cup	³⁄₄ cup – 1 cup
garlic, granulated	1 ½ teaspoon	1 tablespoon
cumin	½ teaspoon	1 teaspoon
water	2 cups	4 cups

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe. HACCP—Standard Operating Procedure—Wash all produce before starting this recipe.

Preparation

- 1. Sauté onions and peppers in a small amount of water until soft and translucent, approximately 5-7 minutes.
- 2. Add tomatoes and tomato paste to onions and peppers. Let simmer until mixture is heated.
- 3. Add drained beans, shredded carrots, corn, spices and water. Simmer 1 to 1 ½ hours.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds.

HACCP Critical Control Point: Hold at internal temperature of 135°F or above.

HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Serving Information

Using 8 ounce ladle or spoodle, serve 8 ounces chili with preferred grain item such as pasta, rice, corn tortilla chips, roll or cornbread.

Each chili serving provides 2 meat/meat alternates, and ½ cup red/orange vegetable.

For a 1 ½ meat/meat alternate sauce, remove black beans.

Nutrition Information * From USDA Nutrient Database
Calories: 209 | Total Fat: 1.75g | Saturated Fat: 0.5g |
Carbohydrate: 40g (13g fiber) Protein: 12g | Sodium: 570mg

YIELD 50 SERVINGS 100 SERVINGS

garbanzo beans, low-sodium, canned, drained oil, olive or vegetable salt

pepper, red or cayenne rosemary, fresh, chopped or

rosemary, dried (optional)

5 pounds 6 ounces or 1 $\frac{1}{4}$ #10 cans 10 pounds 12 ounces or 2 $\frac{1}{2}$ #10 cans

1/4 cup **½** cup

1-2 tablespoons 2-4 tablespoons

3/4 teaspoon 1 1/2 teaspoons

⅓ cup + 1 tablespoon 3/4 cup

1/8 cup + 1 teaspoon $\frac{1}{4}$ cup + 2 teaspoons

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe.

Preparation

- 1. Rinse and drain chickpeas very well in strainer.
- 2. Layer chickpeas on parchment lined sheet pan. Cover chickpeas with another sheet of parchment paper to dry. Pat gently to remove excess water. Optional: chickpeas can be stored in cooler overnight to dry on pan.
- **3.** Remove chickpeas from cooler and toss chickpeas with the oil, salt and pepper.
- **4.** Arrange in a single layer on baking sheet.
- 5. Roast at 350°F for 30-40 minutes, until chickpeas are golden brown and rattle when shaking the baking sheet. HACCP Critical Control Point: Hold at internal temperature of 135°F or above
- **6.** Transfer the roasted chickpeas to a bowl and toss with rosemary, if using.
- 7. Cool completely. Store in an airtight container for up to one week.

HACCP Critical Control Point: Cool to 41°F or lower within 4 hours.

Serving Information

Portion ¼ cup roasted chickpeas into individual cups to provide 1 meat/meat alternate or ¼ cup legume vegetable.

Nutrition Information * From USDA Nutrient Database (Sodium may vary if using reduced-sodium products.) Calories: 106 | Total Fat: 5g | Saturated Fat: 1g | Carbohydrate: 12g (4 g fiber) | Protein: 4g | Sodium:138-276mg

Energizing Edamame and Rice Shaker Process #2 - Same Day Service

ADAPTED FROM CALIFORNIA WALNUT FOOD SERVICE

YIELD	50 SERVINGS	100 SERVINGS
Rockin' Roasted Chickpeas	½ gallon + 1 quart + ½ cup (12 ½ cups total)	1 ½ gallons + 1 cup (25 cups total)
edamame, shelled, cooked and drained	4 pounds 12 ounces	9 pounds 8 ounces
rice, brown, dry	6 pounds 4 ounces	12 pounds 8 ounces
water	1 gallon + 1 quart	2 ½ gallons
pepper, bell, green or red variety, diced, fresh or frozen	5 pounds 4 ounces	10 pounds 8 ounces
corn, frozen, thawed	4 pounds 8 ounces	9 pounds
mandarin oranges, canned, drained	8 pounds 5 ounces	16 pounds 10 ounces
and the second s		

Asian dressing: optional

oil, olive or vegetable	1 pint + 1 1/8 cups	1 quart + 1 pint + ¼ cup
vinegar, rice	1 cup + 2 teaspoons	1 pint + 1 tablespoon + 1 teaspoon
sugar	1 cup + 2 teaspoons	1 pint + 1 tablespoon + 1 teaspoon
soy sauce, reduced sodium	1 cup	1 pint
pepper, black	1 tablespoon	2 tablespoons
sesame oil (optional)	1 tablespoon	2 tablespoons

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe.

Preparation

- 1. Prepare rice by combining with water and cooking. Fluff. Recommended cooking method: Steam or bake, covered, for approximately 15 minutes or until water is absorbed. Alternative cooking method: Heat to a rolling boil. Cook until water is absorbed, about 30-40 minutes. Stir once. Cover and cook an additional 10 minutes over low heat.
- 2. Cool rice completely.

HACCP Critical Control Point: Cool to 41°F or lower within 4 hours.

3. If preparing the listed salad dressing, combine all ingredients in a pan and heat until sugar is melted; stir frequently. Remove from heat and cool; store in airtight container in cooler.

Day of:

- 4. Layer ingredients in a 12 or 16 ounce cup as follows: 1 cup rice, ¼ cup diced bell peppers, ¼ cup drained mandarin oranges, ¼ cup corn, ¼ cup edamame, ¼ cup Rockin´ Roasted Chickpeas
- **5.** Cover the cup with the flat lid.
- 6. Optional: For prepared salad dressing, portion 1 ounce of dressing in 2 ounce soufflé cups. Place the dressing on the flat lid and top with the domed lid. Or serve with individually packaged prepared salad dressings. HACCP Critical Control Point: Hold at internal temperature of 41°F or below.

Serving Information

Serve salad shaker with salsa cup or prepared salad dressing. For best results, have customer remove lid from the cup and pour dressing in. Place lid back on cup and shake the salad until ingredients are mixed. Each serving provides 2 meat/meat alternates, 2 ounces equivalent grains, $\frac{1}{4}$ cup starchy vegetable and $\frac{1}{4}$ cup other vegetable and ¼ cup fruit. This salad shaker qualifies as a reimbursable meal.

Nutrition Information * From USDA Nutrient Database

Edamame & Rice Shaker:

Calories: 426 | Total Fat: 9g | Saturated Fat: 1g | Carbohydrate: 74g (12g fiber) | Protein: 15g | Sodium: 290mg Salad Dressing (per 1 ounce serving):

Calories: 143 | Total Fat: 14g | Saturated Fat: 1g | Carbohydrate: 5g (0g fiber) | Protein: 0g | Sodium: 201mg

Mediterranean Flatbread With Hummus Process # 2 - Same Day Service

ADAPTED FROM SARASOTA COUNTY SCHOOLS, SARASOTA, FLORIDA; VEGAN ON THE CHEAP, ROBIN ROBERTSON

YIELD	50 SERVINGS	100 SERVINGS
pesto sauce		
olive oil	1 ½ cups	1 pint + 1 cup
garlic powder	1 teaspoon	2 teaspoons
parsley or basil flakes, dried or parsley or basil, fresh	1 cup 2 cups	2 cups 4 cups
lemon juice	1 ½ tablespoons	3 tablespoons
hummus		
garbanzo beans, drained	10 pounds 3 ounces or 2.5 #10 cans	20 pounds 6 ounces or 5 #10 cans
onion powder	1 tablespoon	2 tablespoons
garlic powder	⅓ cup	¼ cup
salt	1 tablespoon	2 tablespoons
pepper	1 ½ tablespoons	3 tablespoons
parsley	½ cup	1 cup
basil	½ cup	1 cup
lemon juice	1 ¾ cups	3 ½ cups
hot sauce	1 tablespoon	2 tablespoons
olive oil	1 cup	1 pint
flatbread, whole grain rich	50 each	100 each
garnish		

black olives, diced
15 ounces or ¼ #10 can
tomatoes, finely diced or sliced
2 pounds 9 ounces

1 pound 14 ounces or ½ #10 can 5 pounds 2 ounces

HACCP—Standard Operating Procedure — Use hand washing procedures before starting recipe. HACCP—Standard Operating Procedure—Wash all produce before starting this recipe.

Fiesta Rice and Beans Bowl Process # 2 – Same Day Service

black olives, drained	d 1 pound 12 ounces	or ½ #10 can 3 pounds 8 ounces or 1 #10 ca	an
optional garnish			
corn tortilla chips, b	oulk 3 pounds 2 ounces	6 pounds 4 ounces	
corn tortilla chips, n 1 ounce equivalent individual bags OR	grain,	100 each	
taco seasoning	1 cup	2 cups	
black beans, canned	d, drained 14 pounds 1 ounce	or 4 #10 cans 28 pounds 2 ounces or 8 #10 c	cans
salsa, canned	3 quarts + 1 ¼ cups	s or 1 #10 can $1 \frac{1}{2}$ gallons + 2 $\frac{1}{2}$ cups or 2 #10	cans
corn, frozen	4 pounds 8 ounces	9 pounds	
water	2 ½ quarts	1 gallon + 1 quart	
rice, brown, dry	3 pounds 2 ounces	6 pounds 4 ounces	
YIELD	50 SERVINGS	100 SERVINGS	

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe.

Preparation

- 1. Pesto sauce: Add garlic powder, parsley or basil and lemon juice. Mix well.
- 2. Hummus: Add beans, onion powder, garlic powder, salt, pepper, basil, lemon juice, hot sauce and oil to vertical cutter mixer (VCM) or blender. Mix until smooth.
- 3. Place flatbread on an 18"x24"x1" bun pan and brush each flatbread with a thin coating of pesto.
- **4.** Scoop 1 #8 scoop (1/2 cup) of hummus on each flatbread and spread evenly.
- **5.** Bake at 375°F in convection oven for 3-5 minutes or until warm and flatbread is slightly crisp. Do not overbake.
- **6.** Brush each baked flatbread with another thin coating of the remaining pesto.
- 7. Serve 2 tablespoons diced or 3-4 slices of tomatoes and 2 tablespoons diced black olives on the side as garnish.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds. HACCP Critical Control Point: Hold at internal temperature of 135°F or above.

Serving Information

Each serving provides 2 meat/meat alternates and 2 ounces equivalent grains.

Preparation

1. Prepare rice by combining with water and cooking. Fluff. Place in warmer until service. Recommended cooking method: Steam or bake, covered, for approximately 15 minutes. Alternative cooking method: Heat to a rolling boil. Cook until water is absorbed, about 30-40 minutes. Stir once.

HACCP Critical Control Point: Hold at 135°F or higher.

2. Combine corn, black beans, salsa and taco seasoning in tilt skillet or steamer, heating thoroughly, about 20 minutes. Transfer to serving pan and keep warm until service.

Cover and cook an additional 10 minutes over low heat.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds. HACCP Critical Control Point: Hold at internal temperature of 135°F or above. HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once..

Nutrition Information

* From USDA Nutrient Database

Calories: 362 | Total Fat: 13g | Saturated Fat: 2g Carbohydrate: 47g (9g fiber) | Protein: 12g | Sodium: 543 mg

Serving Information

Portion 1 - #8 scoop (1/2 cup) of rice in a bowl and top with 2 - #8 scoops (1 cup) of bean mixture. Garnish with 1 tablespoon olives and a pinch of fresh cilantro. Serve tortilla chips on the side.

Each serving provides 2 meat/meat alternates, 2 ounces equivalent grains, 1/4 cup starchy vegetable and 1/8 cup red/orange vegetable.

Nutrition Information * From USDA Nutrient Database

Calories: 326 | Total Fat: 3g | Saturated Fat: 1g

Carbohydrate: 64g (8g fiber) | Protein: 12g | Sodium: 345mg

exas native Chef Wanda White has not only amassed an impressive resume of culinary education—from the Art Institute of Dallas to the Culinary Institute of America to formal training in Paris but she's also cooked in kitchens all over the U.S. Yet she was faced with an unprecedented challenge when she took the chef position at University of North Texas' Mean Greens dining hall: how to bake without eggs and dairy.

As the lead culinarian in the nation's first all-vegan university dining hall, this classically trained pastry chef quickly rose to the challenge. Armed with a couple of cookbooks like Vegan in Volume and The Complete Guide to Vegan Food Substitutions, Wanda did some recipe testing and found she could make amazing vegan desserts with a few simple substitutions.

The response? Wanda became known for the best cakes on campus, attracting not only the vegan students, but also non-vegan students, faculty and community members. And Mean Greens' sales skyrocketed from about 175 transactions a day to more than 500 a day in its first few weeks of operation. Participation continued to rise and remain steady, with around 1,700 meals being served daily after four years of operation. To boot, UNT experienced a jump in voluntary meal plan sales by 35 percent... proving that you can have your vegan cake and eat it, too.

As Wanda found, any dessert-berry cobbler, pumpkin pie, chocolate chip cookies, pudding and even cheesecake—can be made without animal ingredients and without compromising quality. Just ask Gourmet magazine, which praised vegan desserts as "indistinguishable from their conventional counterparts." As an added bonus, your "guilty indulgences" will be cholesterol-free.

Omitting eggs, dairy and butter from desserts is simple, and the proof is in the pudding-literally. Replacing dairy is as easy as swapping out cow's milk with a plant-based ingredient, like almond, soy or rice milk.

Easy egg replacement PER EGG SERVING

- ½ cup banana, mashed
- 1/4 cup applesauce
- 1 ½ teaspoon Ener-G Egg Replacer (found in natural food stores) + 2 tablespoons water
- 1 tablespoon ground flax seeds (flax meal) + 3 tablespoons water, whisked
- 1/4 cup silken (soft) tofu, pureed
- **3 tablespoons** "aquafaba" (canned bean liquid) (add 1/4 teaspoon cream of tartar when whipping for meringue)

Bananas Foster

YIELD: 48 OUNCES: 12 (4 OUNCES) SERVINGS

1/2 sheet vegan white cake (see recipe)

6 bananas (sliced)

10 ounces Earth Balance vegan buttery spread (divided)

1 pound brown sugar

½ cup soy milk

2 cups Rich's non-dairy whipped topping

HACCP—Standard Operating Procedure— Use hand washing procedures before starting recipe.

Preparation

- 1. Melt 8 ounces Earth Balance; add brown sugar and cook until caramelized.
- 2. Add sov milk.
- 3. Brown bananas in 2 ounces Earth Balance; add to caramel sauce.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds. HACCP Critical Control Point: Hold at internal temperature of 135°F or above. HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Serving Information

- 1. Place chunk of cake in 6 ounce shot glass.
- 2. Spoon cooked bananas and sauce over cake.
- 3. Pipe whipped topping. Serve.

Nutrition Information

* From USDA Nutrient Database

Calories: 439 | Total Fat: 24g Saturated Fat: 6g | Carbohydrate: 57g Protein: 3g | Sodium: 502 mg Vitamin A: 1% | Vitamin C: 8%

Calcium: 8% | Iron: 6%

Wanda's Wonderful White Cake

YIELD: 1/2 SHEET PAN: 24 (2 INCH) SERVINGS

2 tablespoons cider vinegar

24 ounces soy milk

18 ounces all-purpose flour

16 ounces sugar

2 teaspoons baking powder

½ teaspoon baking soda

1 teaspoon salt

8 ounces vegetable oil

.83 ounces vanilla flavoring

HACCP—Standard Operating Procedure— Use hand washing procedures before starting recipe.

Preparation

- 1. Combine vinegar, soy milk, vegetable oil, vanilla and sugar. Mix well.
- 2. In a separate bowl, combine flour, baking powder, baking soda and salt.
- 3. Add liquid mixture to dry ingredients and beat for 3 minutes.
- **4.** Spray ½ sheet pan; pour batter into prepared pan. Bake at 325°F for 20-25 minutes.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds. HACCP Critical Control Point: Hold at internal temperature of 135°F or above. HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Serving Information

1 (2 inch) piece. Top with 2 ounces fresh strawberries and 1 ounce whipped topping or your favorite icing.

Nutrition Information

* From USDA Nutrient Database

Calories: 363 | Total Fat: 15g Saturated Fat: 1g | Carbohydrate: 53g Protein: 5g | Sodium: 365mg

Vitamin A: 32mg | Vitamin C: 0 Calcium: 128mg | Iron: 2g | Folic Acid: 98 mg

Soup du jour!

Include at least one meat-free soup every day or make all soups meat-free on Monday, as some institutions do.

Hot off the line.

Provide meat-free options on prepared food lines and action stations.

- Pasta bar. Offer an assortment of pasta with meatfree sauces like marinara, peanut sauce and cashew cheese Alfredo.
- Tex-Mex party. Have fun with street foods: From meaty Portobello street tacos to fiesta bean burrito bowls, it's easy to make Tex-Mex food meat-free.
- Flatbreads with flair. Try a Tuscan white bean pizza, which is not only delicious but easy on the bottom line at less than \$1 per serving.
- Use your noodle. Noodle soups are easy to customize and make plant-based. From hearty vegetable ramen to mouthwatering meat-free pho, these classic favorites will warm your customers up to healthy eating.
- Fire up the grill. Have veggie burgers, sausages and veggie dogs available and fresh at the grill.
- Easy peas-y. Cook beans, black-eyed peas and other legumes with water instead of lard or animalbased broths.

"The Meatless Monday education Valley Hospital provides raises awareness of the environmental and public health impact of industrial meat production linked to heavy land and water use and pollution. Sustainability is a top priority for us."

 $-{\sf Dawn \ Cascio}, {\sf MS}, {\sf RD}, {\sf Director \ of \ Valley \ Dining}, {\sf The \ Valley \ Hospital}$

Make salads more than a side!

Supersize your salad bar.

- Add plant-based proteins to your salad bar, including tofu (seasoned or unseasoned), chickpeas, beans and other legumes, sprouts, nuts and seeds.
- Offer composed salads featuring quinoa, couscous and other grains to make it easy on patrons.
- Include easy meatless add-ons like noodles and pasta dishes. Add sesame noodles with ginger or peanut sauce, or macaroni salad made with plant-based mayo.
- Make sure your grab-and-go station includes meatfree pre-packaged salads. A Mediterranean salad with hummus and olives makes a filling and healthy meal.

Start fresh!

Plant-based breakfast can be easy with a couple of quick ideas.

- Offer a variety of self-serve toppings to pair with oatmeal and dairy-free yogurt.
- Make cereal, coffee and oatmeal a snap by offering soy, almond and other nut-based milks.
- Provide dairy-free cream cheese and margarine for bagels, muffins and toast.
- Serve fresh fruit (packaged, sliced or whole) packaged apart from dairy-based dips. Try it with chia pudding as an omega-3-packed parfait.
- Shift your pancakes and waffles to be egg- and dairyfree by using egg replacers, and make these the default items (consumers won't even know they're healthier!).
- Add tofu scramble to the menu as a breakfast comfort dish.

Substitute animal meats with plant-based meats in favorite recipes.

In addition to the variety of meals that can be prepared with vegetables, fruits and grains already on hand, try adding plant-based meats to standard entrees! Here are some favorites:

- Beyond Meat: Plant-based chicken strips, burgers and gluten-free, soy-free beefy crumbles
- Boca: Veggie burgers, ground crumbles, chicken patties and breakfast foods
- Field Roast: Veggie dogs, sausages and Chao cheese
- Gardein: Plant-based chicken strips, crumbles, beef chunks, nuggets and fishless fillets
- Tofurky: Plant-based deli slices, sausages, hot dogs, roasts and pepperoni
- Upton's: Bar-B-Que jackfruit bacon and chorizo seitan

Marketing Meatless Meals

- FEATURE plant-based foods as daily specials
- PROMOTE vegetarian specials to increase revenue
- PROMOTE with weekly emails to guests
- PLACE flyers at points of sale (Email us at MeatlessMonday@humanesociety.org for free flyers!)
- ADVERTISE your offerings in the school paper or hospital newsletters
- **GIVE OUT samples to encourage purchases**
- **GENERATE** excitement and anticipation with tables and activities

Case Study

The Valley Hospital, Ridgewood, New Jersey

Estimated Meals Served Daily: 2,500

The Inspiration: Dawn Cascio's interest in Meatless Monday was sparked at a "Healthy Kitchens, Healthy Lives" conference, which highlighted research showing that plant-based diets are the healthiest.

"We knew Meatless Monday was a great way to spread that message," says Cascio, director of food services at the 451-bed hospital.

The hospital kicked off its Meatless Monday with a celebration featuring interns donning farm animal costumes and staff wearing Meatless Monday aprons. Cascio says the vegetarian meals are so appealing that few even notice they're meat-free. Since the program began, more than 400 employees have signed the Meatless Monday pledge.

Meatless Faves: Black bean quesadillas, noodle bowls, white bean and kale soup, quinoa-stuffed eggplant and wheat berry salad with spinach, blueberries, pineapple, molasses and mint are popular offerings.

Bringing It Home: Emails and recipes posted on Facebook and the hospital's intranet excite staff and quests about meatless menus and the benefits of plantbased eating. Banners, buttons and aprons advertising the program keep staff and diners engaged in healthy dialogue.

Top Tips: Cascio first pitched the idea to her boss before sending letters and Meatless Monday buttons to the executive team—"because if they buy in, the employees will buy in," she says.

Shepherd's Pie

YIELD: 1/2 HOTEL PAN; 11 SERVINGS

- **2 cups** zucchini (sliced)
- 2 cups yellow squash (sliced)
- 2 cups carrots (sliced)
- 1 cup red onion (sliced)
- 2 tablespoons fresh garlic (minced)
- 2 ½ pounds potatoes (for mashing)
- 4 ounces Earth Balance
- 2 cups soy milk
- **1 pound** mushrooms (sliced)
- 2 tablespoons olive oil (divided)
- 2 teaspoons salt
- 2 teaspoons pepper

HACCP—Standard Operating Procedure—Use hand washing procedures before starting recipe.

Serving Information

6 ounces, garnish with chopped fresh parsley

Nutrition Information

* From USDA Nutrient Database

Calories: 94 | Total Fat: 0

Saturated Fat: 0 | Carbohydrate: 21

Protein: 3 | Sodium: 511

Vitamin A: 159µg | Vitamin C: 20mg

Calcium: 30mg | Iron: 1mg | Folic Acid: 40 mg

Preparation

- 1. Sauté zucchini, yellow squash, carrots, red onions and garlic in 1 tablespoon of olive oil. Set aside.
- 2. Cook potatoes until tender; mash with Earth Balance and soy milk.
- 3. Sauté mushrooms in 1 tablespoon olive oil.
- **4.** Finish by layering vegetables in bottom, then mushrooms, and top with mashed potatoes.
- **5.** Put in 400°F oven and bake until potatoes are golden brown, about 20 minutes.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds.

HACCP Critical Control Point: Hold at internal temperature of 135°F or above.

HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Bean & Leek Cassoulet

YIELD: 2 (1/2 HOTEL PAN); 24 SERVINGS

Biscuits

4 cups self-rising flour

12 tablespoons vegetable shortening

2 ½–3 cups soy milk. Start with 2½ cups and add the last ½ cup as needed. The dough should be wet but not slushy.

- **1 pound** great northern beans (dry)
- 1 pound carrots (chopped)
- 2 ½ pounds new potatoes (cubed)
- **8 ounces** leeks (white and light green parts, washed thoroughly and sliced)
- 1 cup onion (medium chopped)
- 1/4 cup fresh garlic (minced)
- 8 ounces frozen mixed vegetables
- 1 teaspoon salt
- 1 teaspoon pepper
- 1 tablespoon Earth Balance

HIS PAGE: KRISTIE MIDDIETON/THE HSUS OPPOSITE PAGE: KEN BOTTS / THE HSUS

 ${\it HACCP-Standard\ Operating\ Procedure-Use\ hand\ washing\ procedures\ before\ starting\ recipe.}$

Black Bean and Sweet Potato Burritos

YIFI D. 8 SERVINGS

8 flour tortillas

2 cups black beans

2 cups sweet potatoes cooked tender, cut into small cubes

½ teaspoon cumin

½ cup red bell pepper (diced small)

½ cup green bell pepper (diced small)

1 tablespoon fresh garlic (minced)

1 tablespoon chili powder

1 cup red onion (diced small)

HACCP—Standard Operating Procedure— Use hand washing procedures before starting recipe.

Preparation

- **1.** Sweat onions, garlic and peppers until onions are translucent, about 5 minutes.
- **2.** Add black beans, sweet potatoes, cumin and chili powder. Cook until warmed through, about 10 minutes.

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds.

HACCP Critical Control Point: Hold at internal temperature of 135°F or above.

HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

Nutrition Information

* From USDA Nutrient Database

Calories: 143 | Total Fat: 1 g Saturated Fat: 0 g | Carbohydrate: 30 g Protein: 5 g | Sodium: 127 mg Vitamin A: 30% | Vitamin C: 68% Calcium: 6% | Iron: 5%

Serving Information

Spoon 2 ounces of black bean mixture on 1 flour tortilla, roll up, garnish with 1 teaspoon of fresh chopped cilantro.

Preparation

Biscuits

- **1.** Blend flour and shortening to form pea-sized lumps.
- **2.** Add milk and mix together slightly until moistened.
- **3.** On a floured surface, roll out biscuit dough about 1 inch thick. Using a biscuit cutter, form biscuits.

Cassoulet

- 1. Cook soaked great northern beans until tender, about an hour and a half.
- 2. Sauté leeks, onions, carrots and garlic.
- 3. Add potatoes and mixed vegetables to the sauteed vegetables.
- **4.** Add enough water to cover while cooking vegetables until tender.
- **5.** Add cooked great northern beans with juice, salt and pepper.
- 6. Divide into two ½ hotel pans, top with biscuits. Bake at 400°F until golden brown, about 20 minutes.
- 7. Brush with Earth Balance.

Serving Information

6 ounces of bean mixture, making sure 1 biscuit is on top. Garnish with fresh chopped parsley.

Nutrition Information

* From USDA Nutrient Database

Calories: 201 | Total Fat: 5g Saturated Fat: 1g | Carbohydrate: 33g Protein: 6g | Sodium: 171mg Vitamin A: 12% | Vitamin C: 25% Calcium: 7% | Iron: 11%

HACCP Critical Control Point: Heat to a temperature of 140°F for 15 seconds. HACCP Critical Control Point: Hold at internal temperature of 135°F or above. HACCP Critical Control Point: Reheat leftover produce to 165°F or higher; reheat product only once.

There is no question that largely vegetarian diets are as healthy as you can get. The evidence is so strong and overwhelming and produced over such a long period of time that it's no longer debatable.

—Marion Nestle, Ph.D., M.P.H., professor and former chair Department of Nutrition, Food Studies, and Public Health at New York University

Go online to find more tasty recipes, including this pasta with parsley-walnut pesto dish. You can also check out our toolkits, free marketing materials and resources for professionals. Jump start your guests' journey to a healthier, more sustainable and compassionate way of eating at *humanesociety.org/mmtoolkit*.

