
1

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 for our

personal health and the health of the planet.

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

demonstrate the school’s commitment to sustainability, and spare animals from factory farms. In

this toolkit you’ll learn why Meatless Monday is sweeping the nation, what to serve, and how to

implement and market the program.

2

Table of Contents:
The Business Case for Meatless Mondays .. 3

Financial Benefits .. 3

Why Meatless Monday? ... 4

Student Health .. 4

Sustainability ... 4

Animal Welfare ... 4

How to Implement Meatless Monday .. 5

Meatless Monday Menu Planning .. 5

Implementation: Do What Works for You .. 6

Meatless Monday Menu Tips ... 6

Introducing Meatless Monday to the School Community .. 7

Marketing Meatless Monday .. 8

Appendix A: For Nutrition Directors ... 9

Recipes .. 9

Meatless foods available to purchase .. 9

Menu samples ... 9

Sample letter to parents ... 10

Sample letter to faculty .. 11

Sample text for web site ... 12

Sample news release .. 14

Social Media Ideas .. 15

Assembly/Launch Event Ideas .. 16

Sample kickoff party invitation text .. 17

Meatless Monday Introduction Meeting for Staff .. 18

Appendix B: For School Administrators .. 19

Bringing Meatless Monday into the Classroom .. 19

Meatless Monday Morning Meeting – For the Classroom ... 19

Meatless Monday homework, extra credit, and in-class activities .. 21

Guest Speakers and Field Trips for Your Area .. 23

Learning Resources for Meatless Monday ... 24

3

The Business Case for Meatless Mondays

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

Consumers, particularly young people, are looking for meatless options more now than ever before.

“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.”
–USA Today

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 black
bean burritos make hearty, protein-rich replacements for meat-based dishes.

ȰMeatless Monday has proven to be nutritionally adequate by offering sufficient calories &
protein, but with lower total fat & saturated fat and higher fiber intake than that of the
traditional entrees served in school lunch.

The implementation of Meatless Monday has helped us to continue to meet the meal pattern
requirements and improve our weekly nutritionals. The result of the improved nutritionals has
ÁÌÌÏ×ÅÄ ÒÏÏÍ ÆÏÒ ÓÏÍÅ ȰÅØÔÒÁÓȱ ÉÎ ÏÕÒ ÍÅÁÌ ÐÌÁÎÓȟ ÔÈÕÓ ÐÒÏÖÉÄÉÎÇ ÔÈÅ ÓÔÕÄÅÎÔÓ ×ÉÔÈ ÒÅÎÅ×ÅÄ
excitement for school lunch. Our average participation levels for lunch have remained steady
at 60% district-wide from January 2014-January 2015.ȱ
–Tricia Neura, RD, MPH, Assistant CNP Director

Many districts are reporting back an estimated $0.10 - $0.20 cost savings per meatless

meal offered:

 Popular Protein Sources in
Child Nutrition Programs

Commercial p ricing per 2 ounce
serving in participating Florida
schools

Beans $0.15 - $0.28

Beyond Meat Crumbles or
Chicken-Style Strips

$0.37 - $0.42

Vegetarian Chili, 1 cup $0.51

Beef Crumbles $0.33 - $0.53

Dark & White Meat Chicken,
diced or fajita-style

$0.33 - $0.52

Fish Sticks $0.45 - $0.66

4

Why Meatless Monday?

Student Health
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. The 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.

Ȱ/ÕÒ ÍÉÓÓÉÏÎ ÉÎ ÔÈÅ ()3$ &ÏÏÄ 3ÅÒÖÉÃÅÓ $ÅÐÁÒÔÍÅÎÔ ÉÓ ÇÅÔÔÉÎÇ ËÉÄs to eat good food and
everybody knows that encouraging a little bit more of a plant based diet helps with all sorts of
ÈÅÁÌÔÈ ÉÓÓÕÅÓȢȱ
ɀRay Danilowicz, Executive General Manager of Houston Independent School District Food
Services Department

 Sustainabili ty
Animal agriculture has been implicated by the United Nations as one of the top contributors 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, “If every American skipped one meal of chicken per week and

substituted vegetables and grains…the carbon dioxide savings would be the same as taking more

than half a million cars off of U.S. roads.”

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
—The 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

life. By increasing and highlighting meatless options even just one day a week, your schools can

help spare animals from factory farms.

5

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

How to Implement Meatless Monday

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

Meatless Monday is an excellent complement to existing nutrition education efforts within child
nutrition programs. Here are a few ideas to help with menu planning:

¶ Conduct a menu planning meeting with administrators and school managers to receive menu

ideas and develop ownership of the menu and campaign out at the schools.

¶ Email us your address and we’ll send you a free copy of Vegan in Volume, which

contains over 125 bulk quantity vegan recipes, made for cafeterias and created by a

registered dietitian.

¶ See Appendix A: Meatless Monday recipes. All recipes included in the Appendix meet the

NSLP Nutrition Standards and are standardized for 100 servings each.

¶ See Appendix A: Meatless foods available to purchase . This is a list of ingredients and

products available to purchase from existing food manufacturers. Some of these

manufacturers offer CN labeled products. Contact us for additional manufacturer

information.

¶ See Appendix A: Meatless Monday menu samples . These menu suggestions include recipes

and food products mentioned in the above bullet points.

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

6

Implementation: Do What Works for You

Meatless Monday isn’t a one-size-fits-all program: Because every school is unique, with its own
demographic, cafeteria, geography, and local traditions, it’s important to implement a Meatless
Monday program that will work for your district and students.

Many schools participate in Meatless Monday by making all their options meatless on Mondays, but
the program is flexible, and it’s important to start in a way that will work best for your school. Try
highlighting the vegetarian options at your retail and à la carte stations or adding new meatless
options on Mondays, for example.

Vegetari an or Vegan?

While “meat-free” and “meatless” 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, students

with allergies, religious adherences, or other dietary restrictions won’t 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.

Meatless Monday Menu Tips
¶ Add a Meatless Monday logo to your menu.

¶ List the featured meatless recipe items first on the menu.

¶ Place the featured meatless entrees first in the serving line.

¶ Give items a creative, appealing name. Researchers at Cornell University worked with one

school that found by simply renaming “Bean Burrito” as “Big Bad Bean Burrito,” they

increased burrito consumption by more than 40%! (It could have been more, but they sold

out in the second of three lunch periods!)

¶ Encourage school staff to hand out samples from new recipes with students.

¶ Develop 1-2 nutrition bullet points on each recipe. For example:

o Magnificent Marinara with Chickpeas : Did you know that the high fiber, potassium,

vitamin C and vitamin B-6 content, coupled with the lack of cholesterol, make chickpeas

a heart-healthy food?

7

The "Meatless Monday" lunch menu at the Academy of Global Citizenship in Chicago includes minestrone soup, veggie wrap,

and garden salad.

Introducing Meatless Monday to the School Community

¶ Appendix A: Send the sample letter to parents or faculty. This informs the community about

the program to help explain the reasons you’re participating.

¶ Appendix A: Host a Meatless Monday kickoff event. Check out the kickoff ideas and sample
invitation.

¶ Appendix A: Hold a special Meatless Monday faculty meeting, or include it as a topic at a
regularly scheduled meeting.

¶ Appendix A: Post information about Meatless Monday on the child nutrition services website,
using our sample web site text.

8

Marketing Meatless Monday

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

¶ Appendix A: Send a news release to the local news media. We can work with your team to

develop and distribute one or you can use our template to get started.
¶ Appendix A: Post Meatless Monday posters in cafeterias to raise awareness. Email us at

meatlessmonday@humanesociety.org for free posters.
¶ Put up point -of-sale signs promoting Meatless Monday, add logos to the menus, and hand

out stickers to students who choose the meatless options.
¶ Appendix A: Social media: Use your school’s social networks (e.g., Twitter, Facebook, and

Instagram) to post weekly or regular reminders about Meatless Monday.

Students at St. Rose of Lima get excited to learn about Meatless Monday in a nutrition class. | Photo by Michelle Icahn

http://humanesociety.org/mmresources
mailto:meatlessmonday@humanesociety.org

9

Appendix A: For Nutrition Directors

Recipes
Use these sample recipes to get your program off to a great start. Each recipe meets NSLP Nutrition

Standards and is standardized for 100 servings.

Meatless foods available to p urchase
Use these meatless products in existing recipes and to complement your robust, flavorful menu. All

items listed are readily available to schools and compliant with crediting standards for the National

School Lunch Program.

Menu samples
Check out several menu concepts that can be easily integrated into any lunch menu. There templates

highlight ways to include plant-strong entrees anywhere from once a week to every day.

http://www.humanesociety.org/assets/pdfs/farm/meatless-monday-plant-based-recipes-for-schools.pdf
https://www.dropbox.com/sh/m9dtnurjca4vaxg/AACVyCOhOD8K3aZEC1EdY6l4a?dl=0
https://www.dropbox.com/sh/1lfv56itmjrf404/AABDLSheGky9ADIA4zMMn1Eva?dl=0

10

Sample letter to parents

[School Logo]
[Date]

Dear Parents:

It’s with great excitement that I announce that [name of school] will be taking part in a new
program to improve student health and environmental sustainability. This important campaign,
called Meatless Monday, will begin on [when] . You will also find an attached guide with links to
multiple resources you might find helpful, as well as an invitation to a launch event.

The mission of our Meatless Monday program is to promote healthier, more sustainable choices by
choosing to eat meatless meals one day a week. It’s one of the easiest and effective ways for us, and
especially our children, to enjoy the numerous benefits associated with eating healthy meat-free
meals. Students and the larger community can make a great impact by choosing to make one small
change, one day a week in our schools and in our homes.

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.

Scientific studies show that reducing meat in your diet, which can be high in both cholesterol and
saturated fats, and eating more fruits, vegetables, and whole grains is better for your health and a
key way of fighting obesity and preventing heart disease and cancer. This is why organizations like
the American Heart Association support Meatless Monday as a way to eat a well-balanced diet.

Schools, universities, hospitals, and restaurants across the country are getting on board. We are
proud to become part of this growing list. We take our responsibility to educate our children about
the healthy food options available seriously in order to help them make more informed decisions.
The habits formed today will help to build a healthier tomorrow. We’re grateful for your support.

Sincerely,

[Name]

11

Sample letter to faculty

[School Logo]

[Date]

Dear Faculty:

It’s with great excitement that I announce that [name of school] will be taking part in a new
program to improve student health and environmental sustainability. This important campaign,
called Meatless Monday, will begin on [when] .

The mission of our Meatless Monday program is to promote healthier, more sustainable choices by
eating meat-free foods one day a week. It’s one of the easiest and more effective ways for us, and
especially our students, to enjoy the numerous benefits associated with eating healthy meatless
meals. Students and the larger community can make a great impact by making one small change,
one day a week in our schools and in our homes.

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.

It will come as no surprise to you that our nation is facing a rash of public health issues—many of
them largely preventable through simple lifestyle changes. One of the most pressing is the childhood
obesity epidemic. Scientific studies show that reducing meat in your diet and eating more fruits and
vegetables is a key way of fighting obesity and preventing heart disease and cancer. This is why
organizations like the American Heart Association support Meatless Monday as a way to eat a well-
balanced diet.

Schools, universities, hospitals, and restaurants across the country are getting on board. We are
proud to become part of this growing list. We take our responsibility to educate our children about
the healthy food options available seriously, in order to help them make more informed decisions.
We’re grateful for your support of this program.

Sincerely,

[Name]

12

Sample text for w eb site

We’re excited to announce that starting on [date] , the [name of school di str ict] is joining the
international Meatless Monday public health initiative. We hope the information below will answer
any questions you might have and we invite you to join us by engaging in Meatless Monday at home.

What is Meatless Monday?
The mission of our Meatless Monday program is to promote healthier and more sustainable choices

by choosing meatless meals one day a week. It’s one of the easiest and more effective ways to

familiarize our loved ones, especially our children, with the numerous benefits associated with

choosing healthier plant-based meals. The benefits will improve our community’s health and

decrease our environmental impact, and spare animals from factory farms as well. The school

community, parents, and students can all make a big impact 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 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?

For our Health
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

— 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 you’ll see that plant-based products usually have the same—or

even more—protein than animal-based foods and little 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 contributors 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

http://www.meatlessmonday.com/about_us/why-meatless/

13

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

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

substituted vegetables and grains…the carbon dioxide savings would be the same as taking more

than half a million cars off of U.S. roads.”

Ȱ)Æ !ÍÅÒÉÃÁÎÓ ÒÅÄÕÃÅÄ ÍÅÁÔ ÃÏÎÓÕÍÐÔÉÏÎ ÂÙ ÊÕÓÔ φτ ÐÅÒÃÅÎÔȟ ÉÔ ×ÏÕÌÄ ÂÅ ÁÓ ÔÈÏÕÇÈ ×Å ÁÌÌ
switched from a sedan to a ÈÙÂÒÉÄȢȱ
—The 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 meatless options even just one day a week, our schools can help spare

animals from factory farms.

For Education

Healthy bodies create healthy minds, and what kids eat in school cafeterias has far-reaching

effects. Meatless Monday provides students with the opportunity to learn about new nutritious

foods and exposes them to beans, legumes, and other protein sources with which they may be

unfamiliar.

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 the

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 passes you

by, next week is another chance to choose meatless meals!

What can we do at home?
Try Meatless Monday at home. Cook with your family on Mondays to acquaint kids with new

healthy foods. Visit humanesociety.org/recipes for recipes and more information on meat-free

eating and Fruits and Veggies More Matters for ideas for getting kids involved at home.

What can we do at school ?
Visit this page for resources and activities.

http://www.humanesociety.org/issues/eating/recipes/recipes.html
http://www.fruitsandveggiesmorematters.org/top-10-to-get-kids-involved
http://www.foodchamps.org/

14

Sample news release

FOR IMMEDIATE RELEASE

[School di str ict name] Kicks off Healthy Eating Program: Meatless Monday

School system br ings meatless options to community

City, State (Date) — [School di str ict name] is the latest to join the international Meatless Monday
movement. [School distr ict name] will participate in Meatless Monday by offering a variety of
meatless meals in its cafeterias every Monday and educating students about the health benefits of
eating more plant-based meals.

“At [School di str ict name], we believe that healthy eating helps to create healthy minds,” said
[name, ti t le]. “We’re participating in Meatless Monday to introduce our students to the wide variety
of nutritious, delicious foods available and to encourage healthier eating habits.”

“Americans eat too much meat, and we pay a heavy price for it. Providing more plant-based meals to
kids can improve their health and raise their consciousness about how their food choices connect to
the world around them,” said Kristie Middleton, senior food policy director.

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 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, “If every American skipped one meal of chicken

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

¶ Public figures, celebrities and athletes—including President Bill Clinton, Oprah Winfrey,
Ellen DeGeneres, Beyoncé, Jennifer Lopez, JayZ, Russell Simmons, Russell Brand, Carl
Lewis, Tony Gonzalez, and more—have touted the advantages of eating less meat.

-30-

Media Contact: [name, email , phon e number]

http://www.humanesociety.org/meatlessmonday
http://www.humanesociety.org/meatlessmonday

15

Social Media Ideas

Meatless Monday Model Tweets and Facebook Posts

Tweets:
¶ Mondays just got better! It’s #MeatlessMonday.

Check out our Asian noodle stir fry, a delicious way to
get your veggies.

¶ Why #MeatlessMonday? Your health, animals, & the
environment.

¶ It’s that time of week! #MeatlessMonday. What will
you eat?

¶ Have you tried #MeatlessMonday? Share your food
pics and tag #MeatlessMonday.

¶ Who else is doing #MeatlessMonday? Watch this
short video and find out!
http://youtu.be/tpziz8cJMaI

Facebook posts:
¶ What’s #MeatlessMonday? (post image, top right)
¶ Have you tried #MeatlessMonday? What’s your

favorite meat-free meal?
¶ We love #MeatlessMonday because of the food.

What’s your reason? (post image, middle right)
¶ Who else is going meat-free on Mondays? Watch this

fun video to find out: http://youtu.be/tpziz8cJMaI
¶ It’s #MeatlessMonday. What will you have for lunch

today? (post image, bottom right)

Email meatlessmonday@humanesociety.org to sign up for
weekly Meatless Monday social media ideas.

http://youtu.be/tpziz8cJMaI
http://youtu.be/tpziz8cJMaI
mailto:meatlessmonday@hsus.org

16

Assembly/ Launch Event Ideas

Holding an assembly or launch event is a great way to show students that the entire community—

parents, other students, and faculty—are all excited about Meatless Monday. Contact us about

sending a representative from The Humane Society of the United States to the kickoff event and

receiving free marketing materials. This can be a simple morning assembly or a community fair.

Student groups, faculty, parents, and teachers can coordinate to make the event a success. Here are

some ideas:

¶ Host a presentation by an HSUS representative, a local chef, and/or a teacher about Meatless
Monday.

¶ Offer food samplings to acquaint students to new meat-free foods.

¶ Rent costumed mascots like giant carrots or peas, or a cow, pig, or chicken to greet students.

¶ Hold a poster-making contest and announce the winner at the kickoff.

o The posters can address the three pillars on which Meatless Monday focuses: health,

sustainability, and animal welfare.

o Hang posters in the cafeteria to remind students of why they’re doing Meatless

Monday.

¶ Email the Humane Society for resources and materials available to be shipped at no cost to

your school at meatlessmonday@humanesociety.org.

mailto:meatlessmonday@humanesociety.org

17

Sample kickoff party invitation text

Get excited, because you’re invited!

Learn more about how you can help
your health, the planet, and

animals!

School Address

February 1, 2015, 1 p.m.

Interesting speakers

Delicious food
Games

Contests, Prizes
and more

18

Meatless Monday Introduction Meeting for Staff

Please contact us for resources for this meeting. HSUS representatives may be available to present

at your meetings free of charge with advance notice.

You can send the following memo to faculty and staff in preparation for the meeting:

Dear faculty and staff,

On [date] at [t ime] we will have a faculty meeting to discuss Meatless Monday, an important program
our school has proudly embraced. We will explain the overall concept of Meatless Monday and the
importance of your participation to ensure its success. We’ll also show how critical this program is to
the health of our students. This meeting will:

¶ Discuss Meatless Monday’s purpose;
¶ Cover questions that may might arise from parents and students;
¶ Brainstorm ways to integrate Meatless Monday into the classroom; and
¶ Help us prepare for our Meatless Monday program launch.

Thank you in advance for your support!

Sincerely,

[Name]

19

Appendix B: For School Administrators

Bri nging Meatless Monday into the Classroom

There are numerous ways to integrate Meatless Monday into the curriculum, for example:

¶ Monday Morning Meetings. Dedicating a small amount of time to discussing Meatless Monday

in the classroom each Monday morning—before lessons begin—can help students

understand the importance of the program. Ideas include reviewing the day’s lunch menu,

asking students how they’re practicing Meatless Monday at home, sharing recipes, discussing

reasons the school is participating in Meatless Monday, and current events related to

Meatless Monday and food choices.

¶ Meatless Monday Activities. Puzzles, word searches, coloring pages, and other activities

related to Meatless Monday can be used during transition times, indoor recess, morning

work, and when students finish a task sooner than others. Reward good work and behavior

with Meatless Monday stickers during activities.

¶ Meatless Monday extra credit projects. Teachers can assign Meatless Monday activities for

extra credit assignments. Ideas include students writing brief reports on the benefits of

Meatless Monday or presenting what they ate for Meatless Monday to the class.

¶ Host a guest speaker or take a field trip. You can host a local chef or farmer, or take a visit to

a local farm.

Meatless Monday Morning Meeting – For the Classroom

Ideas can be modified for elementary, middle, and high school students.

¶ Introducing the concept to students: On the first day, create a KWL chart during the morning

meeting. Discuss what students know about Meatless Monday, what they want to know about

Meatless Monday, and later what they’ve learned about Meatless Monday. Continue building

on this chart throughout the year.

¶ For excitement, engagement, and unity say “It’s Meatless Monday!” as a group at the start of

every Monday meeting.

¶ Get students focused on the food being served for Meatless Monday by having a Monday

morning menu reader. Choose a different student to read the menu daily.

o After the menu is read have students take turns saying what they are going to eat for

Meatless Monday. Discuss the options that would work for Meatless Monday, and

what some of the healthiest choices are on the menu and why. You could have a

Meatless Monday prop that students can hold when it’s their turn.

¶ If Meatless Monday is assigned as part of an extra credit or homework assignment, students
can share what they did to observe Meatless Monday (see section on Meatless Monday as
extra credit). Students who share get a Meatless Monday carrot. If the entire class gets over
a certain number a week, the class will get some sort of reward, e.g., two extra minutes of
recess.

¶ Stay current with Meatless Monday (for older grades). Be on the lookout for stories

20

relating to healthy eating or the environmental impacts of factory farming.

¶ Assign Meatless Monday researcher as a job or as part of extra credit/homework.
¶ Have students bring in articles or summaries of news clips pertaining to one of the three

pillars of Meatless Monday: health, the environment, and animal welfare. Discuss these

during the morning meeting.

21

Meatless Monday homework, extra credit, and in -class activities

One of the most important parts of making Meatless Monday successful is student participation

at home. Here are easy ideas for extra credit projects related to Meatless Monday:

¶ Encourage students to eat meat-free at home on Mondays and report about it.
¶ Ask students to write a paragraph about how Meatless Monday helps our health, the

environment, and animals.
¶ Students can draw a picture with a caption and labels related to Meatless Monday.
¶ Make a meat-free recipe together to learn about following instructions.
¶ Students can get creative as long as they can present on how they were participating in

Meatless Monday and why they chose to.
o Students can present on this at morning share or during another time on Monday.

¶ Use the coloring pages on the Fruits and Veggies More Matters website for fun ways for
students to learn about fruits and vegetables, and have students explore the website for
games and activities to learn about healthy eating.

Addit ional ways to integrate Meatless Monday into the cur r iculum

Meatless Monday Math
¶ On Mondays, use fruits, like raisins and grapes, for counting or other math exercises, and then

use some of the food as a snack or prize.
¶ Challenge students to make word problems related to Meatless Monday.

Meatless Monday Writi ng/ English Language Ar ts

¶ Use Meatless Monday as the theme to teach the different forms of writing (persuasive, fiction,
non-fiction, etc.).

¶ Students can use Meatless Monday as a foundation to learn about interviewing individuals and
journalistic writing.

¶ Assign different books, or a film, relating to the topics Meatless Monday addresses. See
Learning Resources for Meatless Monday, below, for more ideas.

Social Studies/History

¶ When teaching about different cultures, holidays, world regions, or agriculture, present on
meat-free cuisine relating to the different topics. For example, discuss fruits native to a certain
region or traditional meat-free cuisines.

¶ Discuss the politics of the food industry with older students. Topics include animal welfare,
public health policies to combat obesity, or the environmental impact of factory farming.

Science/ Sustainability

¶ Discuss nutrition and the benefits of increasing fruits and vegetables in our diets.
¶ Discuss food-related health problems and how we can prevent them.
¶ Discuss the detrimental impacts factory farming has on the environment and animals, such as

its contribution of greenhouse gases, pollution of local water sources, water usage, etc.
¶ Art/PE/other electives
¶ Host a poster-making competition addressing the three pillars of Meatless Monday.
¶ On Mondays, have coaches speak to students about the importance of fruits and vegetables in

their diets and nutrition in general.

http://www.foodchamps.org/activity.php?char=4&name=Jolly&aktiv=aw.htm&poz=4ebfe5

22

¶ Choose a Meatless Monday athlete of the month discussing how diet can help improve athletic
performance.

¶ If your school has a garden program, cooking classes, after school farmers’ markets, use them
as platforms to discuss Meatless Monday.

Model Meatless Monday at breakfa st and lunch

¶ Reward every student who participates in the Meatless Monday meal with a sticker.
¶ Share students’ favorite meat-free recipes with dining directors.

Other in-school ideas

Competit ions and fun events
On the first Monday of each month, announce an easy student-geared activity, game, or contest that
will occur on the last Monday of each month to keep students excited about the initiative. Parent
groups can help organize with an appropriate faculty point-person and student clubs. Ideas include:

¶ Scavenger hunts;
¶ A trip to the school or community garden;
¶ Recipe competitions;
¶ Drawings or raffles;
¶ Essay competitions; and
¶ Meatless Monday taste-tests.

Throw a mid- or end-of-year Meatless Monday party recapping all the things students have learned
and how they’ve helped themselves, the planet, and animals.

Students at the Academy for Global Citizenship took the lessons they

learned at school to sell the produce they grew to local restaurants.

http://www.treehugger.com/slideshows/culture/10-superstar-athletes-who-dont-eat-meat/

23

Guest Speakers and Field Trips for Your Area

Field Tr ips

Farmer s’ Markets: This can be an opportunity for students to get hands-on experience learning

more about fruits and vegetables, how to plan for meals, the environmental impact of our food

choices, and a chance to meet real, local farmers. Log on to FarmersMarketOnline.com to find farmers’

markets in your area. You can also talk to community members to see if you and your class can visit a

real vegetable farm or fruit orchard to learn where the food is grown.

Animal Sanctuari es: Visit a local animal sanctuary to meet rescued farm animals in person! This

is a chance for kids to meet farm animals like chickens, pigs, cows, and turkeys, and to learn

about their lives.

Health Food Stores: Many health food stores offer cooking classes and food demonstrations. Contact
your local health foods stores—including Whole Foods if there is one—to make arrangements.

Guest Speakers

The Humane Society of the United States: If scheduling permits, a representative from The

Humane Society of the United States can visit your school to discuss the many benefits of Meatless

Monday. Presentations can be geared to students of all ages and to a variety of educational subjects.

Farm to School Speaker : Farm to School is a program that connects schools and local farms with

the objectives of serving healthy meals in school cafeterias. Contact your state office to request a

speaker who can talk about fruits, vegetables, and more to your class and bring in samples to

share.

A hen at Farm Sanctuary flaps her wings. | Photo by Matt Prescott/The HSUS

http://www.farmersmarketonline.com/
http://www.wholefoodsmarket.com/wholekidsfoundation/index.php
http://www.farmtoschool.org/

24

Learning Resources for Meatless Monday

K-5
Gassy Cows—a short video made by Animal Planet about the impact meat production has on our
planet.

Download a host of activities ranging from coloring pages to word searches, puzzles, scrambles, and

more on the benefits of eating more fruits and vegetables.

Middle School
The Meatrix is an interesting and animated take on the hit film The Matrix, and explores our industrial
food system in an easy-to-digest way.

High School and Older
Meatless Monday —a three-minute award-winning video produced by The Humane Society of the
United States on the WHO, WHAT, HOW, WHY, and WHERE of Meatless Monday.

Rethinking the Meat Guzzler by The New York Times encourages students to investigate and discuss
the environmental impact of factory farms.

Food, Inc., an Oscar-nominated documentary, examines our modern food system and how we can all
improve it. It’s available on Netflix.

Eating Animals by Jonathan Safran Foer is the true tale of an award-wining novelist investigating the
welfare of animals raised for food and the impact it has on the environment.

Forks Over Knives, a groundbreaking documentary about the health benefits of meat-free fare.

http://www.youtube.com/watch?v=zIforUNXrUQ
http://www.humanesociety.org/assets/pdfs/farm/meatless_mondays_toolkit_activities.pdf
http://www.themeatrix.com/
http://www.youtube.com/watch?v=tpziz8cJMaI
http://learning.blogs.nytimes.com/2008/01/29/wherefore-the-beef/
http://www.takepart.com/foodinc
http://www.eatinganimals.com/
http://www.forksoverknives.com/

