

Meatless Monday: A Win -Win Proposition

Meatless Monday was started by the U.S. government as a resource-saving measure during World

Wars I and II. In 2003, it was revived by The Monday Campaigns in association with the Johns

Hopkins Bloomberg School of Public Health to reduce meat consumption by 15 percent to improve

community health and the health of the planet.

Implementing Meatless Monday at your hospital can help meet the demand for healthier meals,

ÄÅÍÏÎÓÔÒÁÔÅ ÔÈÅ ÈÏÓÐÉÔÁÌȭÓ ÃÏÍÍÉÔÍÅÎÔ ÔÏ ÓÕÓÔÁÉÎÁÂÉÌÉÔÙȟ ÁÎÄ help spare animals from factory

ÆÁÒÍÓȢ)Î ÔÈÉÓ ÔÏÏÌËÉÔ ÙÏÕȭÌÌ ÌÅÁÒÎ why Meatless Monday is sweeping the nation, what to serve, and

how to implement and market the program.

4ÈÅ "ÕÓÉÎÅÓÓ #ÁÓÅ ÆÏÒ -ÅÁÔÌÅÓÓ -ÏÎÄÁÙÓ

Financial Benefits
Save Money Whil e Meeting Customer Demand for More Meatless Options

Meat prices are expected to continue rising. Reducing meat purchases by increasing meat-free fare
can help save your dining operation money. Affordable favorites like three-bean chili and baja
black bean burr itos make hearty, protein-rich replacements for meat-based dishes.

According to recent USDA projections, the country will see a sharp drop in meat consumption
this year. Americans are expected to eat 12 percent less meat and poultry than they ate five
years ago. More people, especially those over 65 and those under 30, are eating less and less
meat and searching for high protein items to replace meat.
ɀUSA Today

Comparison of hospital meatless meals vs. animal-based meals

from Adventist Health, Washington, DC

Meal Cost Customer Price Profit

Vegetable Stir Fry with Snow Peas $0.89 $3.50 $2.61

Beef and Vegetable Stir Fry $1.51 $3.50 $1.99

Meal Cost Customer Price Profit

Pasta with Black Beans & Artichokes $0.84 $3.00 $2.16

Penne with Grilled Sausage $1.03 $3.00 $1.97

Meal Cost Customer Price Profit

Falafel Sandwich in Whole Wheat Pita $1.03 $3.00 $1.97

Philly Cheese Steak $1.23 $3.00 $1.77

St. Joseph Health System in Sonoma County, Calif. reports, ȰVegetarian entr ees cost about 50% less
than meat entrees.ȱ The hospital projects saving $5,000 a year by serving more meat-free meals.

Why Meatless Monday?

Community Health
Participating in Meatless Monday will help your community embrace healthy eating.

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 says this type of diet is

appropriate for all stages of life, including childhood, adolescence and athletes, and notes the

benefits of eating more plant-based meals. These benefits include a lower risk of death from

heart disease (the leading cause of death in the U.S.), lower overall cancer rates, lower rates of

type 2 diabetes, and a lower body mass index.

http://www.usatoday.com/news/health/wellness/fitness-food/story/2012-03-10/Meatless-meals-gain-in-popularity-for-budget-health-reasons/53445804/1

The Scientific Report of the 2015 Dietary Guidelines Advisory Committee identifies a diet with

primarily plant-ÂÁÓÅÄ ÆÏÏÄÓ ÁÓ ȰÍÏÒÅ ÈÅÁÌÔÈ-promoting and associated with lesser

ÅÎÖÉÒÏÎÍÅÎÔÁÌ ÉÍÐÁÃÔȢȱ

Ȱ2ÅÄÕÃÉÎÇ ÍÅÁÔ ÃÏÎÓÕÍÐÔÉÏÎ ÁÎÄ ÅÁÔÉÎÇ Á ÂÁÌÁÎÃÅÄ ÄÉÅÔ ÆÕÌÌ ÏÆ ÆÒÕÉÔÓ ÁÎÄ ÖÅÇÅÔÁÂÌÅÓ ÉÓ Á
ÇÒÅÁÔ ×ÁÙ ÔÏ ÃÏÍÂÁÔ ÃÈÒÏÎÉÃ ÄÉÓÅÁÓÅ ÁÎÄ ÉÍÐÒÏÖÅ ÏÖÅÒÁÌÌ ÈÅÁÌÔÈȢȱ
ɂMelissa K. Li, M.D., at Providence St. Vincent in Portland, Ore.

Sodexo North America participates in Meatless Monday at thousands of healthcare institut ions

nationwide. After six months of participation, a survey conducted along with The Johns Hopkins

Center for a Livable Future found SodexoȭÓ Ðrogram Ȱhas been well received and successful in

motivating customers to eat more plant-based meals. According to a survey of 245 food service

sites, roughly 49% saw an increase in vegetable purchases and about 30% reported decreased

meat purchases.ȱ

Jason Lee, St. Vincent's Retail Restaurant Manager, and Melissa Li, Gastrointestinal pathologist, Providence
St. Vincent Medical Center, Portland, Ore. | Photo by Shawn Linehan

http://www.jhsph.edu/research/centers-and-institutes/johns-hopkins-center-for-a-livable-future/_pdf/research/Sodexo.pdf

Sustainability

Animal agriculture has been implicated by the United Nations as one of the top contri butors to

global environmental problems, due to its vast use of water, land, and fossil fuels and high carbon

dioxide and methane emissions. Prominent environmental organizations like the Natural Resources

Defense Council, Sierra Club, and more advocate for reduced meat consumption. According to

Environmental Defense Fund, ȰIf every American skipped one meal of chicken per week and

substitu ted vegetables and grainsȣthe carbon dioxide savings would be the same as taking more

than half a million cars off of U.S. roadÓȢȱ

Ȱ)Æ !ÍÅÒÉÃÁÎÓ ÒÅÄÕÃÅÄ ÍÅÁÔ ÃÏÎÓÕÍÐÔÉÏÎ ÂÙ ÊÕÓÔ φτ ÐÅÒÃÅÎÔȟ ÉÔ ×ÏÕÌÄ ÂÅ ÁÓ though we all
Ó×ÉÔÃÈÅÄ ÆÒÏÍ Á ÓÅÄÁÎ ÔÏ Á ÈÙÂÒÉÄȢȱ
ɂThe Sierra Club

Animal Welfare

The majority of the meat, milk, and eggs produced in the U.S. come from animals intensively

confined in factory farms, their lives bearing no resemblance to the way most of us envision farm

li fe. By increasing and highlighting meat-free options even just one day a week, your hospital can

help spare animals from factory farms.

(Ï× ÔÏ)ÍÐÌÅÍÅÎÔ -ÅÁÔÌÅÓÓ -ÏÎÄÁÙ

Meatless Monday Menu Planning
Create Delicious Meatless Entrees with these Menu Planning Tips

¶ Make meat-free versions of classic, popular dishes, like spicy three-bean chili, spaghetti
marinara, vegetable stir -fry, black bean burritos, and Sicilian vegetable lasagna.

o To get you started just email us your address and weȭÌÌ send you a free copy of
Vegan in Volume, which contains over 125 bulk quantity plant-based recipes,
designed for cafeterias and written by a registered dietitia n.

o Visit our recipe database for more delicious recipe ideas.
¶ Go international: Try Indian, Chinese, Japanese, Mexican, Thai, and Italian foods. Not only

are these options popular with guests, they are often meat-free, or can easily be made
without meat.

¶ Surprise your guests with a special lunch or demo event that features easy to make and

popular items, like: a build your own nachos bar, a make your own mushroom street taco

bar, or a baked potato bar featuring popular toppings like chili and onions.

Get the recipe for this twenty-minute chili at humanesociety.org/ recipes.

mailto:meatlessmonday@humanesociety.org
mailto:meatlessmonday@humanesociety.org
http://www.amazon.com/Vegan-Volume-Quantity-Recipes-Occasion/dp/0931411211
http://humanesociety.org/recipes
http://www.humanesociety.org/issues/eating/recipes/recipes.html

Implementation: Do What Works for You

Meatless Monday isnȭÔ a one-size-fits-all program: Because every hospital is unique with its

own demographic, cafeteria, geography, and local traditi ons, itȭs important to implement a

Meatless Monday program that will work for your hospital and community.

Most hospitals start by making up to 75 percent of their entrees, sides, and soups meat-free, but the

program is flexible, and ÉÔȭÓ important to start in a way that you think will work best for your

community. Try highlighting the plant-based options at your retail and a la carte stations (more

information about this is in the promotion section of this toolki t), or featuring it at one of the action

stations in your food court.

Get the recipe for this penne vodka at humanesociety.org/ recipes.

Vegetari an or Vegan?
While Ȱmeat-freÅȱ ÁnÄ Ȱmeatlessȱ suggest vegetarian, we recommend entirely plant-based dishes for
several reasons:

1. Everyone can eat vegan food! If food is vegetarian but contains dairy or eggs, customers with
allergies, religious adherences, or other dietary restri ctions wonȭt be able to participate in the
program.

2. Eggs and milk products are often high in fat and cholesterol, and removing them can make your
meat-free options even healthier.

http://www.humanesociety.org/issues/eating/recipes/recipes.html

Marketing Meatless Monday

Staff at The Valley Hospital kick off Meatless Monday with a bang. | Photo by The Valley
Hospital

There are endless options for promoting Meatless Monday. Here are a few ideas to get you started:

¶ Send a news release, to the local newspaper. We can work with your team to develop and

distri bute one.
¶ Use the Meatless Monday posters to raise awareness in the cafeteria. Put point- of-sale

signs at each station promoting Meatless Monday.
¶ Gather pledges from staff to commit to trying Meatless Monday. Not only does a pledge

make people more likely to follow through and try the meat-free options, it can also make
the program more community-dri ven as more and more people take the pledge.

¶ Social media: Use your hospitalȭÓ social networks (Twitter, Instagram, Facebook, for
example) to post weekly or regular reminders about Meatless Monday. For ideas, check
out the examples, below. We can also add you to our free Meatless Monday Social Media
Ideas email listɂjust email meatlessmonday@humanesociety.org to ask! YouȭÌÌ receive an
email each week with i deas for promotional ideas, like what to post on social media for
Meatless Monday.

¶ Conduct meat-free food giveaways and samplings or have a guest chef event to get guests
excited about your new program.

¶ Offer discounts and hold contests: Customers that take the pledge could be entered to
win fr ee dining vouchers, or perhaps for the first month, if customers purchase the
meatless options each Monday, theyȭÌÌ get $1.00 off their meal.

¶ Hand out copies of The Humane Society of the United States' Guide to Meat-Free Meals
or place in public ÁÒÅÁÓ ÏÆ ÔÈÅ ÃÁÆÅÔÅÒÉÁȢ *ÕÓÔ ÌÅÔ ÕÓ ËÎÏ× ÈÏ× ÍÁÎÙ ÙÏÕ ÎÅÅÄ ÁÎÄ ×ÅȭÌÌ
send them free of charge.

¶ Put information about Meatless Monday on the hospiÔÁÌȭÓ ×Åbsite, using our sample web
text, below.

http://humanesociety.org/mmresources
http://www.humanesociety.org/assets/pdfs/farm/meatless_mondays_toolkit_signup.pdf
mailto:meatlessmonday@humanesociety.org
http://www.humanesociety.org/issues/eating/meatfree-guide-2011/

Suggested Timeline for Implementation and Marketing

Leading up to the launch
¶ Teaser on web site: ȰMeatless Mondays are coming!ȱ Memos sent out to staff asking for

support
¶ Facebook and Twitter: ȰMeatless Mondays are cominÇȦȱ

¶ Produce and display tent cards on cafe tables
¶ Display posters and/ or banners at all locations
¶ Market your loyalty program: Everyone who purchases meatless meals will receive a

sticker or button and value card (The value card could say ȰBuy five meatless meals on
Monday, get your sixth Meatless Monday meal freeȱ).

First few weeks
¶ Post this video clip on your web site and intranet along with text like, Ȱ7ÈÁÔ ÉÓ Meatless

Monday, why are we doing it , who else is doing it?ȱ
¶ Post to Facebook and Twitter using ideas from The Humane Society of the United States. Be

sure to tag #MeatlessMonday.

¶ Display tent cards on cafe tables.
¶ Display banners at all locations.
¶ Market your loyalty program
¶ Send out a news release announcing the program kickoff and any associated special events.

Next several weeks

¶ Post a bigger article on the web about Meatless Monday and promote featured entrées.
¶ Post to Facebook and Twitter using ideas from The Humane Society of the United States,

tagging #MeatlessMonday
¶ Take photos of kick-off event and post to Facebook and Twit ter.

¶ Staff can wear costumes, i.e. pigs, chickens, cows, or veggies.
¶ All dining staff can wear Meatless Monday aprons and buttons.
¶ Distri bute samples of meat-free options.
¶ Hand out copies of The Humane Society of the United StateÓȭ Guide to Meat-Free Meals

or display by the register/ entryway.
¶ Market your loyalty program.

Ongoing/ future events
¶ Post to Facebook and Twitter using ideas from The Humane Society of the United States.
¶ Gather pledges.
¶ Host talk by The Humane Society of the United States on Meatless Monday.

¶ Offer cooking demonstrat ions, film screenings, and more to encourage thoughtful
attitudes about eating.

Questions? Email us at meatlessmonday@humanesociety.org.

http://www.youtube.com/watch?v=tpziz8cJMaI&feature=player_embedded
http://cdn6.triplepundit.com/wp-content/uploads/2012/10/TeamMeatlessMonday.jpg
http://www.humanesociety.org/assets/pdfs/publications/guide_to_meat-free_meals_2011.pdf
http://www.humanesociety.org/assets/pdfs/publications/guide_to_meat-free_meals_2011.pdf
mailto:meatlessmonday@humanesociety.org

Sample News Release

For Immediate Release

Contact: [name, phone number, email address]

[Name of Hospi tal] Joins the National Meatless Monday Movement

[City, State] (Date) ɀ As part of its commitment to provide patients, customers, and staff with

healthy, sustainable fare, [Name of Hospital] has joined the Meatless Monday movement.

Meatless Monday was started by the U.S. government as a resource-saving measure duri ng World

Wars I and II. In 2003, it was revived by The Monday Campaigns in association with the Johns

Hopkins Bloomberg School of Public Health to reduce meat consumption by 15 percent for our

personal health and the health of the planet. [Name of Hospital] offers meat-free meals daily and

will participate in Meatless Monday by increasing meatless options and encouraging diners to eat

more meat-free meals.

ȰɍName of Hospital] Dining Services is committed to ensuri ng the good health of our

community and being a good steward to our planet and animals, which is why wÅȭÒÅ

participating in Meatless MondÁÙȟȱ said [name, t it le] .

Ȱ!ÍÅÒÉÃÁÎÓ ÅÁÔ ÔÏÏ ÍÕÃÈ ÍÅÁÔȟ ÁÎÄ ×Å ÐÁÙ Á ÈÅÁÖÙ ÐÒÉÃÅ ÆÏÒ ÉÔȢ Eating more meatless meals can

help us look and feel better, lighten our impact on the planet, and help animalsȟȱ ÓÁÉÄ +ÒÉÓÔÉÅ

Middleton, senior food policy director at The Humane Society of the United StatÅÓȢ Ȱ7eȭÒe pleased

that [Name of Hospital] is the latest hospital to show that being socially responsible can also be

delicious.ȱ

Meatless Monday was started by the U.S. government as a resource-saving measure during World

Wars I and II. In 2003, it was revived by The Monday Campaigns in association with the Johns

Hopkins Bloomberg School of Public Health to reduce meat consumption by 15 percent for our

personal health and the health of the planet.

Facts
¶ Meatless Monday raises awareness about the animal welfare, environmental, and public

health impacts of industrial meat production.
¶ According to Environmental Defense Fund, ȰIf every American skipped one meal of chicken

per week and substituted vegetables and grainsȣthe carbon dioxide savings would be the
same as taking more than half a million cars off of U.S. roadÓȢȱ

¶ Public figures, celebrit ies and athletesɂincluding President Bill Clinton, Oprah
Winfrey, Ellen DeGeneres, Beyoncé, Jennifer Lopez, JayZ, Russell Simmons, Russell
Brand, Carl Lewis, Tony Gonzalez, and moreɂhave touted the advantages of eating less
meat.

http://humanesociety.org/meatlessmonday

Sample text for web site

[Name of hospital] is proud to join the international Meatless Monday public health initiati ve. We

hope the information below will answer any questions you might have and we hope youȭÌÌ join us

by partici pating.

What is Meatless Monday?
[Insert name of hospital] started participating in Meatless Monday to promote healthier and

more sustainable choices by going meat-free one day a week. The benefits will improve our

communityȭÓ ÈÅÁÌÔÈȟ decrease our environmental impact, and spare animals from factory farms.

)ÔȭÓ our goal that our community understands the great impact they can have by making one small

change, one day a week.

Meatless Monday was started by the U.S. government as a resource-saving measure during World

Wars I and II. In 2003, it was revived by The Monday Campaigns in association with the Johns

Hopkins Bloomberg School of Public Health to reduce meat consumption by 15 percent for our

personal health and the health of the planet. Celebrities from Oprah Winfrey to Paul McCartney are

participating. K-12 schools, universities, hospitals, and restaurants across the country are getting

on board. We are proud to become part of this growing list.

Why Meatless Monday?

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

says this type of diet is appropriate for all stages of life, including childhood and adolescence and

for athletes, and notes the benefits of eating more plant-based meals including a lower risk of

death from heart disease (our leading cause of death in the U.S.), lower overall cancer rates, lower

rates of type 2 diabetes, and a lower body mass index.

Ȱ4ÈÅ !ÍÅÒÉÃÁÎ (ÅÁÒÔ !ÓÓÏÃÉÁÔÉÏÎ ÒÅÃÏÇÎÉÚÅÓ ÔÈÅ ÒÏÌÅ ÏÆ ÐÌÁÎÔ-based foods in a healthy dietary

pattern . Use Meatless Mondays as another opportunity to eat a well-ÂÁÌÁÎÃÅÄ ÄÉÅÔȢȱ

ɂ Nancy Brown, CEO of the American Heart Association

Meat is often heavy in cholesterol and saturated fats, unlike most meatless foods. Compare the

protein content of a 52g hotdog at approximately 5g of protein and 52 grams of black beans (4

tbsp) at approximately 11g of protein, and youȭÌÌ see that plant-based products usually have the

sameɂor even moreɂprotein than animal-based foods and litt le or no saturated fat and

cholesterol. Saturated fat and cholesterol are associated with preventable chronic diseases like heart

disease, cancer, stroke, diabetes, and obesity. Choosing meatless meals once a week can reduce

saturated fat intake and lower the risk of these serious health issues.

For the Planet
Animal agriculture has been implicated by the United Nations as one of the top contri butors to global

environmental problems, due to its vast use of water, land, and fossil fuels and high carbon dioxide

and methane emissions. Prominent environmental organizations like the Natural Resources Defense

Council, Sierra Club, and more advocate for reduced meat consumption. According to Environmental

Defense Fund, ȰIf every American skipped one meal of chicken per week and substitu ted vegetables

and grainsȣthe carbon dioxide savings would be the same as taking more than half a million cars off

of U.S. roadÓȢȱ

Ȱ)Æ !ÍÅÒÉÃÁÎÓ ÒÅÄÕÃÅÄ ÍÅÁÔ ÃÏÎÓÕÍÐÔÉÏÎ ÂÙ ÊÕÓÔ φτ ÐÅÒÃÅÎÔȟ ÉÔ ×ÏÕÌÄ ÂÅ ÁÓ ÔÈÏÕÇÈ ×Å ÁÌÌ
switched from a sedan to a ÈÙÂÒÉÄȢȱ
ɂThe Sierra Club

For Animals

The majority of the meat, milk, and eggs produced in the U.S. come from animals intensively

confined in factory farms, their lives bearing no resemblance to the way most of us envision farm

life. By increasing and highlighting meat-free options even just one day a week, you can spare

animals from factory farms.

Why Monday?

For most Americans the week begins on Monday. On Monday we move from the freedom of the

weekend back to the structure of work or school. We set our intentions for the next six days. We

plan ahead and evaluate progress.

From an early age we internalize this rhythm. Studies suggest we are more likely to maintain

behaviors begun on Monday throughout the week. That makes Monday the perfect day to make a

change for your health and the health of our planet.

Monday1 is the call to action built in to every calendar each week. And if this Monday passes you
by, next week is another chance to go meatless!

Visit humanesociety.org/meatfree for recipes and more information on meat-free eating.

1
Available at meatlessmonday.com/ why-monday/

http://www.humanesociety.org/issues/eating/meatfree-guide-2011/
http://www.meatlessmonday.com/why-monday/

Sample text for emails to hospital staff

Initial Email

[Name of hospital] is proud to join the international Meatless Monday public health initiati ve. We

hope the information below will answer any questions you might have and we hope youȭÌÌ join us by

participating on [Beginning Date] .

Meatless Monday is designed to promote healthier and more sustainable choices by going meat-free

one day a week. The benefits will improve our communityȭÓ ÈÅÁÌÔÈȟ decrease our environmental

impact while increasing our sustainability efforts, and spare animals from factory farmsȢ)ÔȭÓ our

goal that our community understands the great impact they can have by choosing to make one small

change, one day a week.

Meatless Monday was started by the U.S. government as a

resource-saving measure duri ng World Wars I and II. In 2003,

it was revived by The Monday Campaigns in association with

the Johns Hopkins Bloomberg School of Public Health to

reduce meat consumption by 15 percent for our personal

health and the health of the planet. Celebrities from Oprah

Winfrey to Paul McCartney are participating. K-12 schools,

universities, hospitals, and restaurants across the country are

getting on board. We are proud to become part of this

growing list.

We encourage you to participate by signing this electronic

pledge sheet. Join [Name of hospital] by choosing Meatless Monday!

 Second Email

Meatless Monday is almost here! On [Beginning Date] , [Name of hospital] café will be offering up

great-tasting, meatless fare like [offer several menu options] .

[Name of hospital] is proud to be setting the example for good health initiatives within our

community.

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 says this type of diet is appropriate

for all stages of life, including childhood and adolescence and

for athletes, and notes the benefits of eating more plant-

based meals including a lower risk of death from heart

disease (our leading cause of death in the U.S.), lower overall

cancer rates, lower rates of type 2 diabetes, and a lower

body mass index.

Ȱ4ÈÅ !ÍÅÒÉÃÁÎ (ÅÁÒÔ !ÓÓÏÃÉÁÔÉÏÎ ÒÅÃÏÇÎÉÚÅÓ ÔÈÅ ÒÏÌÅ ÏÆ ÐÌÁÎÔ-based foods in a healthy dietary

pattern . Use Meatless Mondays as another opportunity to eat a well-ÂÁÌÁÎÃÅÄ ÄÉÅÔȢȱ

ɂ Nancy Brown, CEO of the American Heart Association

Meat is often heavy in cholesterol and saturated fats, unlike most meatless foods. Saturated fat and

cholesterol are associated with preventable chronic diseases like heart disease, cancer, str oke,

diabetes, and obesity. Choosing meatless meals once a week can reduce saturated fat intake and

lower the risk of these serious health issues.

Third Email

-ÅÁÔÌÅÓÓ -ÏÎÄÁÙ ÂÅÇÉÎÓ ÔÏÄÁÙȦ 4ÏÄÁÙȭÓ Meatless Monday menu includes:

For choosing to participate in Meatless Monday, we want to reward you. Upon purchasing your first

-ÅÁÔÌÅÓÓ -ÏÎÄÁÙ ÍÅÁÌȟ ÙÏÕ ×ÉÌÌ ÒÅÃÅÉÖÅ ÔÈÅ Ȱ-ÅÁÔÌÅÓÓ -ÏÎÄÁÙ -ÅÁÌ #ÁÒÄ,ȱ ×ÈÉÃÈ ÔÒÁcks your

meatless meal purchases. After acquiring five Meatless Monday meal stamps, you will receive

your sixth meal free. Be sure to hold onto this card and bring it with you every Monday.

We hope to see everyone for lunch today!

[Enter meal options here]

Fourth Email

Thank you to everyone that supported [Hospital name] ȭÓ first Meatless Monday! It was our

pleasure to serve all of you. We are always looking for feedback and

would welcome suggestions for menu items you would like to see in

the café.

You may be wondering, why Monday?

On Monday we typically move from the freedom of the weekend

back to the structure of work or school. We set our intentions for

the next six days. We plan ahead and evaluate progress.

From an early age we internalize this rhythm. Studies suggest we

are more likely to maintain behaviors begun on Monday throughout

the week. That makes Monday the perfect day to make a change for your health and the health of

our planet.

Monday is the call to action built in to every calendar each week. And if this Monday passed you by,

next week is another chance to go meatless!

Fifth Email

$ÏÎȭÔ ÆÏÒÇÅÔ ÔÏ ÊÏÉÎ ÕÓ ÔÏÄÁÙ ÉÎ ÔÈÅ ÃÁÆï ÆÏÒ -ÅÁÔÌÅÓÓ -ÏÎÄÁÙȢ

Not only is Meatless Monday a great way to focus on plant-strong meals for your health, it is a way

to decrease our carbon footprint.

Recently, the Dietary Guidelines Advisory Committee

ÒÅÃÏÍÍÅÎÄÅÄ Á ȰÐÏÐÕÌÁÔÉÏÎ-×ÉÄÅ ȬÃÕÌÔÕÒÅ ÏÆ ÈÅÁÌÔÈȠȱ ÂÙ

ÒÅÐÏÒÔÉÎÇ Ȱ! ÄÉÅÔ ÈÉÇÈÅÒ ÉÎ ÐÌÁÎÔ-based foods, such as vegetables,

fruits, whole grains, legumes, nuts, and seeds, and lower in

calories and animal-based foods is more health promoting and is

associated with less environmental impact than is the current U.S.

ÄÉÅÔȢȱ

Animal agriculture has been implicated by the United Nations as

one of the top contri butors to global environmental problems, due

to its vast use of water, land, and fossil fuels and high carbon

dioxide and methane emissions.

According to Environmental Defense Fund, ȰIf every American

skipped one meal of chicken per week and substitu ted vegetables

and grainsȣthe carbon dioxide savings would be the same as taking more than half a million cars off

of U.S. roadÓȢȱ

[Hospital Name] is leading by example, embracing Meatless Monday as a way to help conserve

resources not only for our generation, but for generations to come.

Sixth Email

9ÏÕ ËÎÏ× ×ÈÁÔ ÄÁÙ ÉÔ ÉÓȣȢȢ-ÅÁÔÌÅÓÓ -ÏÎÄÁÙȦ 7Å ×ÉÌÌ ÂÅ ÆÅÁÔÕÒÉÎÇ [new item] , based on your

feedback. Be sure to try it today.

Did you know?

On average, Americans eat about 33% more meat than

is recommended. This amount of overconsumption

paired with the resources needed to produce the meat,

equals demand that is not sustainable for our

population over the years. The majority of the meat,

milk , and eggs produced in the U.S. come from animals

intensively confined in factory farms, their lives

bearing no resemblance to the way most of us envision farm life. Trying to increase these numbers

more will lead to unnecessary animal suffering and increased food safety concerns. By choosing

meatless options even just one day a week, you can spare animals from factory farms and help the

demand balance out.

Seventh Email

Enjoying Meatless Monday at work? It is a great tradition to begin at home too! Whether you are

preparing a meal for one or for the whole family, there are plenty of resources to appeal to all taste

buds.

Here are some of our favorites:

¶ HSUS Meatless Monday Recipes

¶ The Vegetarian Resource Group

¶ VegWeb

¶ The Monday Campaigns Meatless Monday Recipes

Meatless meals are more mainstream than ever before with plenty of options available at restaurants

ÅÖÅÒÙ×ÈÅÒÅȢ)Æ ÙÏÕ ÄÏÎȭÔ ÓÅÅ ÁÎÙÔÈÉÎÇ ÏÎ ÔÈÅ ÍÅÎÕȟ ÉÔȭÓ ÅÁÓÙ ÔÏ ÊÕÓÔ ÌÅÔ ÔÈÅ ÓÅÒÖÅÒ ËÎÏ× ÁÎÄ ÖÉÒÔÕÁÌÌÙ

all will be happy to give your heart and body the plant-strong meal they thrive on.

http://www.humanesociety.org/issues/eating/recipes/recipes.html
http://www.vrg.org/
http://vegweb.com/
http://www.meatlessmonday.com/

Eighth Email

Oftentimes, participating in Meatless Monday allows us to try

out dishes we may not be as accustomed to. It definitely

allows for the opportunity to explore high quality plant-

based proteins.

In 2015, The Academy of Nutrition and Dietetics released a position paper touting vegetarian diets

ÁÓ ȰÐÒÏÖÉÄÉÎÇ ÈÅÁÌÔÈ ÂÅÎÅÆÉÔÓ ÉÎ ÔÈÅ ÐÒÅÖÅÎÔÉÏÎ ÁÎÄ ÔÒÅÁÔÍÅÎÔ ÏÆ ÃÅÒÔÁÉÎ ÈÅÁÌÔÈ ÃÏÎÄÉÔÉÏÎÓȣȢÁÎÄ ÁÒÅ

ÁÐÐÒÏÐÒÉÁÔÅ ÆÏÒ ÁÌÌ ÓÔÁÇÅ ÏÆ ÔÈÅ ÌÉÆÅ ÃÙÃÌÅȢȱ 4ÈÅ ÐÏÓÉÔÉÏÎ ÐÁÐÅÒ ÆÕÒÔÈÅÒ ÄÅÓÃÒÉÂÅÓ ÐÌÁÎÔ ÐÒÏÔÅÉÎÓ Ás

ȰÐÒÏÖÉÄÉÎÇ ÔÈÅ ÓÁÍÅ ÐÒÏÔÅÉÎ ÑÕÁÌÉÔÙ ÁÓ ÄÉÅÔÓ ÔÈÁÔ ÉÎÃÌÕÄÅ ÍÅÁÔȣÁÎÄ ÓÕÐÐÌÉÅÓ ÁÎ ÁÄÅÑÕÁÔÅ ÑÕÁÎÔÉÔÙ

ÏÆ ÅÓÓÅÎÔÉÁÌ ÁÍÉÎÏ ÁÃÉÄÓ ×ÈÅÎ ÃÁÌÏÒÉÃ ÉÎÔÁËÅ ÉÓ ÍÅÔȢȱ

Check out these comparisons collected from the USDA Nutrient Database:

tƭŀƴǘ-.ŀǎŜŘ tǊƻǘŜƛƴ /ŀƭƻǊƛŜǎ ¢ƻǘŀƭ Cŀǘ όƎǊŀƳǎύ tǊƻǘŜƛƴ

όƎǊŀƳǎύ

CƛōŜǊ

όƎǊŀƳǎύ

tǊƻƎǊŜǎǎƻ [Ŝƴǘƛƭ {ƻǳǇ όм Ŏŀƴύч онл п му мл

[ƛƎƘǘƭƛŦŜ {ƳŀǊǘ 5ƻƎш рл н т м

tŜŀƴǳǘ .ǳǘǘŜǊ ŀƴŘ tǳƳǇƪƛƴ {ǇǊŜŀŘ {ŀƴŘǿƛŎƘц орл му мн с

DŀǊŘŜƛƴ .ŜŜŦƭŜǎǎ .ǳǊƎŜǊΣ Ǉƭŀƛƴц нпо т нл оΦр

.Ŝŀƴ ϧ wƛŎŜ .ǳǊǊƛǘƻ ǿƛǘƘ {ŀƭǎŀц осу рΦр мр мп

VS.

!ƴƛƳŀƭ-.ŀǎŜŘ tǊƻǘŜƛƴ /ŀƭƻǊƛŜǎ ¢ƻǘŀƭ Cŀǘ όƎǊŀƳǎύ tǊƻǘŜƛƴ

όƎǊŀƳǎύ

CƛōŜǊ

όƎǊŀƳǎύ

tǊƻƎǊŜǎǎƻ /ƘƛŎƪŜƴ /ƻǊƴ /ƘƻǿŘŜǊ όм Ŏŀƴύ ч плл ф мп п

hǎŎŀǊ aŀȅŜǊ !ƴƎǳǎ Iƻǘ 5ƻƎщ мтл мр с л

{ŀǳǎŀƎŜ .ƛǎŎǳƛǘΣ Cŀǎǘ CƻƻŘ {ǘȅƭŜц пнл нт мм лΦр

IŀƳōǳǊƎŜǊΣ Cŀǎǘ CƻƻŘ {ǘȅƭŜΣ Ǉƭŀƛƴц нон ф мо м

/ƘƛŎƪŜƴ tƻǘ tƛŜΣ CǊƻȊŜƴ 9ƴǘǊŜŜц смс ос мр о

Marketing materials

Meatless Monday Posters

Contact us for copies of the poster images or download higher resolution images.

