Vegetarian Nutrition Resource List April 2008

This publication is a compilation of resources on vegetarian nutrition. The resources are in a variety of information formats: articles, pamphlets, books and full-text materials on the World Wide Web. Resources chosen provide information on many aspects of vegetarian nutrition.

Materials included in this list may also be available to borrow from the National Agricultural Library (NAL). Lending and copy service information is provided at the end of this document. If you are not eligible for direct borrowing privileges, check with your local library on how to borrow through interlibrary loan. Materials cannot be purchased from NAL. Contact information is provided if you wish to purchase any materials on this list.

This Resource List is available from the Food and Nutrition Information Center's (FNIC) Web site at: http://www.nal.usda.gov/fnic/pubs/bibs/gen/vegetarian.pdf. A complete list of FNIC publications can be found at http://fnic.nal.usda.gov/resourcelists.

Table of Contents:

- A. General Information on Vegetarian Nutrition
 - 1. Articles and Pamphlets
 - 2. Books
 - 3. Magazines and Newsletters
 - 4. Web Resources
- B. Vegetarian Diets and Disease Prevention and Treatment
 - 1. Articles and Pamphlets
 - 2. Books
 - 3. Web Resources
- C. Vegetarian Diets for Special Populations
 - 1. Vegetarianism During the Lifecycle
 - a. Resources for Pregnancy and Lactation
 - b. Resources for Infants and Children
 - c. Resources for Adolescents
 - d. Resources for Older Americans
 - e. Resources for Athletes
- D. Vegetarian Cooking and Foods
 - 1. Books
 - 2. Web Resources
- E. Resource Centers

A. General Information on Vegetarian Nutrition

1. Articles and Pamphlets

Vegetarian Nutrition Dietetic Practice Group Newsletter

Full Text: http://www.andrews.edu/NUFS/vndpg.html

Description: 18 articles from the Vegetarian Nutrition DPG Newsletter on many aspects of vegetarianism including articles on various diseases, education and essential nutrients.

Ordering Information: Vegetarian Nutrition DPG

c/o American Dietetic Association Practice Team

216 W. Jackson Blvd. Chicago, IL 60606

Phone: 800-877-1600 ext. 4815 E-mail: practice@eatright.org

Eating Well the Vegetarian Way

American Dietetic Association

Full Text: http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/shop_1223_ENU_HTML.htm **Description:** Pamphlet that describes various forms of vegetarianism and provides

guidelines for planning healthful vegetarian meals that meet the needs of children and adults. Includes recommended cookbooks and readings.

Ordering Information:

American Dietetic Association

216 W. Jackson Blvd. Chicago, IL 60606

Phone: 800-877-1600 ext. 5000

Vegetarian Nutrition

Vegetarian Nutrition Dietetic Practice Group Web site: http://vegetariannutrition.net/index.php

Description: Fact sheets on many aspects of vegetarianism including calcium, zinc, vitamin

B₁₂, pregnancy, infants, children, teens, athletes, fats, isoflavones, and dining out.

Ordering Information:

Vegetarian Nutrition DPG

c/o American Dietetic Association Practice Team

216 W. Jackson Blvd. Chicago, IL 60606

Phone: 800-877-1600 ext. 4815

Making the Change to a Vegetarian Diet

Vegetarian Nutrition Dietetic Practice Group

Full Text: http://www.andrews.edu/NUFS/Change%20to%20a%20vegn%20diet.htm

Description: This fact sheet provides six steps for changing from an omnivorous to a

vegetarian diet. It also includes tips to ensure that the vegetarian diet is a healthful one. Also

available in Spanish.

Ordering Information:

Vegetarian Nutrition DPG c/o Carol Coughlin, RD 191 Baldwin Street

Leicester, MA 01524 Phone: 508-892-3164

Position of the American Dietetic Association: Vegetarian Diets

American Dietetic Association (ADA)

Full Text: http://www.eatright.org/cps/rde/xchg/ada/hs.xsl/advocacy 933 ENU HTML.htm

Full Text (PDF Version): http://www.eatright.org/ada/files/veg.pdf

Description: The American Dietetic Association's position paper on vegetarian nutrition. This technical paper includes a food guide pyramid for vegetarian meal planning and a table of food sources of key nutrients.

Ordering Information:

Single printed copies are available from:

The Vegetarian Resource Group

P.O. Box 1463

Baltimore, MD 21203

Phone: 410-366-8343 Fax: 410-366-8804

Veganism in a Nutshell

The Vegetarian Resource Group

Full Text: http://www.vrg.org/nutshell/vegan.htm

Description: This pamphlet contains basic information on vegan nutrition and foods.

Ordering Information:

The Vegetarian Resource Group

P.O. Box 1463

Baltimore, MD 21203

Phone: 410-366-8343 Fax: 410-366-8804

Vegetarianism in a Nutshell

The Vegetarian Resource Group

Full Text: http://www.vrg.org/nutshell/nutshell.htm

Description: This pamphlet contains basic information on vegetarian nutrition and foods.

Ordering Information:

The Vegetarian Resource Group

P.O. Box 1463

Baltimore, MD 21203

Phone: 410-366-8343 Fax: 410-366-8804

2. Books

Becoming Vegan: The Complete Guide to Adopting a Healthy Plant-based Diet

Brenda Davis, RD and Vesanto Melina., MS, RD

Summertown, TN: Book Publishing Company. 2000. 282 pp.

ISBN: 1570671036

Description: This guide to vegan diets thoroughly covers basic nutrition topics for vegans, provides a vegan food guide, addresses the needs of children and pregnant women, and discusses topics like overweight, eating disorders, and the vegan athlete.

Being Vegetarian for Dummies

Suzanne Havala, MS, RD.

Cleveland, OH: IDG Books Worldwide. 2001. 336 pp.

ISBN: 0764563351

Description: This book provides an easy-to-understand look at vegetarian diets including nutrition issues, practical tips, menu planning, recipe modification, pregnancy, infants and children, teens, and athletes.

The Complete Guide to Vegetarian Convenience Foods

Gail Davis

New Sage Press. 1999. 166 pp.

ISBN: 0-939165-35

Description: This book is a comprehensive collection of vegetarian food resources for food

shopping.

The Dietitian's Guide to Vegetarian Diets: Issues and Applications, 2nd ed.

Virginia Messina, Reed Mangels, and Mark Messina Boston, Jones and Bartlett Publishers. 2004. 587 pp.

ISBN 0-7637-3241-9

Description: This book provides detailed information about nutrient needs and functions in the context of a vegetarian diet and is primarily intended for dietitians and other health care providers as a resource for counseling vegetarian clients.

The New Becoming Vegetarian: The Essential Guide to a Healthy Vegetarian Diet

Vesanto Melina., MS, RD and Brenda Davis, RD

Summertown, TN: Book Publishing Company. 2003. 373 pp.

ISBN: 1570671443

Description: This guide on vegetarian diets thoroughly covers basic nutrition topics, provides a vegetarian food guide, recipes, addresses the needs of children and pregnant women, and discusses topics such as essential nutrients, overweight, eating disorders, and the vegetarian athlete.

Simply Vegan: Quick Vegetarian Meals, 4th ed.

Debra Wasserman; Nutrition Section by Reed Mangels, PhD, RD Baltimore, MD: The Vegetarian Resource Group. 2006. 224 pp.

ISBN: 0931411300

Description: This book features a nutrition section that briefly discusses key nutrients in the

vegan diet. It also includes over 160 quick and easy recipes.

Vegan & Vegetarian FAQ: Answers to Your Frequently Asked Questions

Davida Gypsy Breier; Nutrition Section by Reed Mangels, PhD, RD Baltimore, MD: The Vegetarian Resource Group. 2001. 272 pp.

ISBN: 0931411246

Description: Hundreds of answers on everything from food ingredients to vegetarian

nutrition to vegetarian cooking.

3. Magazines and Newsletters

Vegetarian Journal

The Vegetarian Resource Group

Full Text: http://www.vrg.org/journal/ (Includes selected articles from previous issues and

subscription information.)

Description: This quarterly magazine includes practical tips for vegetarian meal planning,

articles relevant to vegetarian nutrition, recipes, and natural food product reviews.

Ordering Information:

Vegetarian Resource Group Vegetarian Journal

vegetarian Journal

PO Box 1463

Baltimore, MD 21203 Phone: 410-366-8343

Online ordering: http://www.vrg.org/journal/subscribe.htm

Vegetarian Times

Full Text: http://www.vegetariantimes.com/ (includes recipes and resources)

Description: This magazine includes staff-tested vegetarian and vegan recipes as well as cooking tips and entertaining suggestions. Also provides information about current research on health, nutrition and fitness.

Ordering information:

Vegetarian Times P.O. Box 420235

Palm Coast, FL 32142-0235

Phone: 877-717-8923 (U.S. and Canada); 386-446-6914 (International)

Online ordering: https://secure.palmcoastd.com/pcd/document?ikey=003C7ITWO

VegNews Magazine

Full Text: http://www.vegnews.com

Description: This magazine provides information about a vegetarian lifestyle including travel

tales, city guides, vegetarian products and practical advice.

Ordering information:

Vegetarian Times P.O. Box 320130

San Francisco, CA 94132 Phone: 415-665-6398

Online ordering: https://swenconn.powweb.com/subscribe.html

4. Web Resources

Food Guides

Nutrispeak: Vesanto Melina, RD

Web site: http://www.nutrispeak.com/foodguides.htm

Description: Vegan and Vegetarian Pyramids, based on the 2000 U.S. Food Guide, and the

Vegan Rainbow and the Vegetarian Rainbow, based on the Canadian Food Guide.

Health and Nutrition

The Vegetarian Society of the United Kingdom

Web site: http://www.vegsoc.org/health/

Description: This site includes a complete listing of resources and fact sheets on many aspects of vegetarian nutrition including basic nutrition, protein, fats and cholesterol, calcium,

iron, vitamin B₁₂, and zinc.

MedlinePlus: Vegetarianism

DHHS. NIH. National Library of Medicine.

Web site: http://www.nlm.nih.gov/medlineplus/vegetariandiet.html and

http://www.nlm.nih.gov/medlineplus/ency/article/002465.htm

Description: This site includes a complete listing of information on many aspects of

vegetarian nutrition including basic nutrition, special diets, organizations and related issues.

Plant-based Diets: Fact and Fiction
Seventh-day Adventist Dietetic Association
Web site: http://www.sdada.org/plant.htm

Description: Myths and realities about a vegetarian diet.

Vegetarian Diet: A Starter's Guide to a Plant-based Diet

Mayo Foundation for Medical Education and Research.

Web site: http://www.mayoclinic.com/health/vegetarian-diet/HQ01596

Description: This helpful guide explains the extra steps needed to ensure new vegetarians

are meeting their daily nutritional needs.

Vegetarian Diets

American Heart Association

Web site: http://216.185.112.5/presenter.jhtml?identifier=4777

Description: Defines different types of vegetarianism and provides nutritional information

related to vegetarian diets.

Vegetarian Food Guide

Loma Linda University

Web site: http://www.vegetariannutrition.org/food-pyramid.pdf

Description: Vegetarian food guide pyramid and supporting information including principles

of healthful vegetarian diets.

Vegetarian Nutrition

Food and Nutrition Information Center, USDA **Web site**: http://fnic.nal.usda.gov/vegetarian

Description: Links to web resources on many aspects of vegetarianism.

Vegetarian Resource Group

Web site: http://www.vrg.org/

Description: This web site contains a wealth of information on vegetarian nutrition including nutrients like iron, calcium, protein, and vitamin B_{12} as well as reprints of nutrition-related

articles from Vegetarian Journal.

VegRD

Virginia Messina, MPH, RD

Web site: http://vegrd.vegan.com/

Description: Provides well-researched responses to questions about all aspects of

vegetarian nutrition and foods, with content updated weekly.

Vitamin B₁₂ in the Vegan Diet

The Vegetarian Resource Group

Web site: http://www.vrg.org/nutrition/b12.htm

Description: Provides information on vitamin B₁₂ sources and recommendations.

What Every Vegan Should Know about Vitamin B₁₂

The Vegan Society

Web site: www.vegansociety.com/html/info/b12sheet.htm

Description: Brief statement on vitamin B₁₂ sources and recommendations for intake

followed by an extensive technical review of information on vitamin B₁₂.

B. Vegetarian Diets and Disease Prevention/Treatment

1. Articles and Pamphlets

American Heart Association Calls for Eating Fish Twice Per Week-What's A Vegetarian To Do?

Vegetarian Journal, September/October 2001: 23(4).

Full text: http://www.vrg.org/journal/vj2001sep/2001sepomega3.htm

Description: Article reviews nutritional aspects of omega-3 fatty acids and provides

vegetarian options for obtaining these nutrients.

The Challenge of Defining Optimal Fat Intake

Virginia Messina, MPH, RD. Vegetarian Nutrition.

Full text: http://www.vegetarian-nutrition.info/vn/optimal_fat_intake.htm

Description: This article discusses the current research surrounding the question of optimal

fat intake in vegetarian diets such as those designed for heart disease management.

Heart Healthy Diets the Vegetarian Way

The Vegetarian Resource Group

Full text: http://www.vrg.org/nutshell/heart.htm

Description: This pamphlet, available in English and Spanish, provides information on cooking, shopping, and eating out to reduce risk of heart disease. Also discusses fat and cholesterol in a vegetarian diet. Ordering information is available on the web site.

Ordering Information:

The Vegetarian Resource Group

P.O. Box 1463

Baltimore, MD 21203

Phone: 410-366-8343 Fax: 410-366-8804

A Low Fat Vegan Diet Improves Glycemic Control

Neal D. Barnard, MD, Joshua Cohen, MD, David J.A. Jenkins, MD, PHD, Gabrielle Turner-McGrievy, MS, RD, Lise Gloede, RD, CDE, Brent Jaster, MD, Kim Seidl, MS, RD, Amber A. Green, RD and Stanley Talpers, MD. *Diabetes Care*, Volume 29, Number 8, August 2006.

Full text: http://www.vegsource.com/articles2/DiabetesCarePDF2006.pdf

Description: This article presents the results of a research study examining the effects of a low fat vegan diet on persons with diabetes.

Vegetarian Diets During Cancer Treatment

Donna Paglia, MS, RD. Vegetarian Nutrition Dietetic Practice Group, *Issues in Vegetarian Dietetics*

Full text: http://www.vegetarian-nutrition.info/vn/vn_dring_cancer.htm

Description: Demonstrates how vegetarian diets can be modified to be used during cancer treatments such as chemotherapy.

Vegetarian Diets in the Treatment of Rheumatoid Arthritis

Kristine Duncan, MS, RD. Issues in Vegetarian Dietetics.

Full text: http://www.vegetarian-nutrition.info/vn/vegetarian_rheumatoid_arthritis.htm
Description: Review of research on vegetarian diets in treatment of rheumatoid arthritis.

Weight Control the Vegan Way

Vegetarian Resource Group

Full text: http://www.vrg.org/journal/vj2006issue1/vj2006issue1weight.htm

Description: This article provides information for those who would like to lose weight by following a vegan diet. The authors provide information about appropriate foods in each food group, a sample menu and recipes.

2. Books

Delicious Food for a Healthy Heart

Joanne Stepaniak

Summertown, TN: Book Publishing Company. 1999. 172 pp.

ISBN: 978-1570670770

Description: This book includes more than 120 low-fat recipes and features sections on the connection between a vegetarian diet and heart disease risk, recommendations for reducing risk of heart disease, and a variety of cooking tips. It also provides 14 days of menus and an explanation of less common ingredients.

Eat to Live: The Revolutionary Formula for Fast and Sustained Weight Loss

Joel Fuhrman, M.D.

New York: Little, Brown and Company. 2005. 304 pp.

ISBN: 978-0316735506

Description: Dr. Fuhrman outlines his vegetarian diet based on nutrient dense foods that results in weight loss and maintenance.

Everyday Cooking with Dr. Dean Ornish: 150 Easy, Low-Fat, High Flavor Recipes

Dean Ornish, MD

New York, NY: HarperCollins. 1997. 368 pp.

ISBN: 978-0060928117

Description: Cardiac researcher Dean Ornish, MD presents 150 low-fat, low-cholesterol

vegetarian recipes.

Prevent and Reverse Heart Disease

Caldwell B. Esselstyn Jr., M.D.

New York: Avery Publishing Group 2007 320 pp.

ISBN: 978-1583332726

Description: In this book, Dr. Esselstyn reports on the results of the low fat vegetarian diet he has prescribed for his patients for the last 20 years and the results they have achieved in diminishment of heart disease. The book discusses the science behind the diet and includes 150 recipes.

Vegetarian Homestyle Cooking: a Guide to Heart-Healthy Lowfat Eating

Jeanne Tibero, MS, RD

Mankato, MN: Appletree Press Inc. 1998. 256pp.

ISBN: 978-1891011009

Description: This book provides information about the hows and whys of vegetarian diets and the connection to heart health. It includes recipes, two weeks of sample menus, nutritional analysis for recipes, and an appendix that provides additional practical information.

3. Web Resources

The Cancer Project

Web site: http://www.cancerproject.org/

Description: This site discusses the benefits of a vegetarian diet in relation to cancer

prevention and treatment.

Vegetarian Diets

American Heart Association

Web site: http://www.americanheart.org/presenter.jhtml?identifier=4777

Description: Fact sheet and information on vegetarian diets. Web site contains chart listing

important nutrients to consider in a vegetarian diet.

Vegetarian and Vegan Diets

British Nutrition Foundation

Web site:

http://www.nutrition.org.uk/home.asp?siteId=43§ionId=651&subSectionId=321&parentSection=299&which=1#1396

Description: Information on vegetarian and vegan diets. Web site contains information on implications of diet and health, nutrition for vegetarians and fact sheets.

Fact Sheets: Vegetarian and Vegan Diets:

http://www.nutrition.org.uk/upload/Vegetarian%20and%20Vegan%20Diets(1).pdf

Vegetarian Resource Group

Web site: http://www.vrg.org/nutrition/

Description: Information on vegetarian diets in diabetes and on heart healthy vegetarian diets as well as reprints of health-related articles from Vegetarian Journal.

Vegetarian Society of the United Kingdom

Web site: http://www.vegsoc.org/health/

Description: Information on various health conditions including allergy, celiac disease, cancer, diabetes, diverticular disease, gall stones, heart disease, hypertension, kidney disease, obesity, osteoporosis, and rheumatoid arthritis and the vegetarian diet.

C. Vegetarian Diets for Special Populations

1. Vegetarianism During the Lifecycle

a. Resources for Pregnancy and Lactation

Pregnancy Information Sheet

Vegetarian Society of the United Kingdom **Web site**: http://www.vegsoc.org/info/preg.html

Description: Information on key nutrients, exercise, and other health issues during

pregnancy.

The Vegan Diet During Pregnancy and Lactation

Reed Mangels, PhD, RD Vegetarian Resource Group

Full text: http://www.vrg.org/nutrition/veganpregnancy.htm

Description: This article, originally published in the Vegetarian Journal, examines weight gain and nutrient needs in pregnancy, discusses morning sickness, provides sample meal plans, and presents recommendations for breast-feeding.

Vegan Nutrition in Pregnancy and Childhood

Reed Mangels, PhD, RD and Katie Kavanagh-Prochaska, Dietetic Intern

Vegetarian Resource Group

Full text: http://www.vrg.org/nutrition/pregnancy.htm

Description: Summary of considerations for the vegan diet during pregnancy, breastfeeding and childhood. Includes nutrient needs and meal planning tips. Available in electronic format only.

Vegetarian Diets During Pregnancy

Reed Mangels, PhD, RD

Vegetarian Nutrition Dietetic Practice Group, *Issues in Vegetarian Dietetics*. **Full text**: http://www.vegetarian-nutrition.info/vn/vegetarian_pregnancy.htm

Description: Information on weight gain and energy and nutrient needs for vegetarian

pregnancy. Includes a food guide.

Womb Service (Nutrition for Pregnant Vegetarians)

Suzanne Havala, MS, RD

Vegetarian Times, July 01 2000.

Full text:

http://www.findarticles.com/cf 0/m0820/2000 July/63124364/p1/article.ihtml?term=vegetarian

Description: Information on key nutrients for pregnant vegetarians.

b. Resources for Infants and Children

Ask Brenda - Vegan Nutrition Tips

Brenda Davis, RD. Veg Family

Web site: http://www.vegfamily.com/askbrenda.htm

Description: Questions and answers about vegan infants and children.

Better Than Peanut Butter and Jelly

Marty Mattare and Wendy Muldawer

Ithaca, NY: McBooks Press. 2006. 192 pp.

ISBN: 978-1590131220

Description: This cookbook contains simple, healthy kid-tested recipes that children (and

parents) will enjoy.

Eating Wisely: Raising a Vegetarian Child

New Beginnings, Vol. 17 No. 4 July-August 2000, 1999 pp. 131-133, 151

Melanie Wilson

Full text: http://www.lalecheleague.org/NB/NBJulAug00p131.html

Description: Practical information on vegetarian children. Includes information on sources of

specific nutrients.

From Animal Crackers to Wild West Beans: Easy and Fun Vegetarian Recipes for Healthy Babies and Children

Carol Timperley

Chicago, IL: Contemporary Publishing. 1998. 144 pp.

ISBN: 0-8092-3022-4

Description: A book of recipes and food ideas for vegetarian babies and toddlers.

Honest Pretzels and 64 Other Amazing Recipes for Cooks Ages 8 and Up

Mollie Katzen

Berkeley, CA: Tricycle Press. 1999. 192 pp.

ISBN: 1883672880

Description: Vegetarian recipes for children ages 8 years and older

Kids Can Cook: Vegetarian Recipes

Dorothy R. Bates and Suzanne Havala

Summertown, TN: Book Publishing Company. 2000. 176 pp.

ISBN: 1-57067-086-2

Description: This cookbook features simple recipes that children can prepare. Kitchen safety

tips and a brief nutrition section are also included.

Pretend Soup and Other Real Recipes: A Cookbook for Preschoolers and Up

Mollie Katzen and Anne Henderson

Berkeley, CA: Tricycle Press. 1994. 95 pp.

ISBN: 1883672066

Description: Vegetarian recipes for younger children.

Raising Vegetarian Children

Joanne Stepaniak, MSEd and Vesanto Melina, MS, RD

New York, NY: McGraw-Hill, 2003. 300 pp.

ISBN: 0658021559

Description: Provides tips for nursing moms and nutritional guidance for infancy to

adolescence.

Vegan Diets for Children

Vegetarian Nutrition Dietetic Practice Group, Issues in Vegetarian Dietetics.

Carol M. Coughlin, RD

Full text: http://www.vegetarian-nutrition.info/vn/vegan_children.htm

Summary: Nutritional considerations for vegan infants, children, and adolescents.

The Vegetarian Child: A Complete Guide for Parents

Lucy Moll

New York, NY: Perigee. 1997. 224 pp.

ISBN: 0-399-52271-9

Description: This book is written in question-and-answer format and addresses vegetarian pregnancy, infants, toddlers, pre-schoolers, grade-schoolers, and teens. It includes meal

planning ideas and recipes.

Vegetarian Resource Group

Web site: http://www.vrg.org/nutrition/

Description: Resources on feeding vegan children, healthy fast food for pre-schoolers, school lunch, and vegan infants. Also includes food guides for infants and children.

Vegetarian Society of the United Kingdom

Web site: http://www.vegsoc.org/youth/Parentteenager.pdf

Description: Information on vegetarian infants and children including a suggested food

guide.

Vegetarianism

Kids' Health for Parents, The Nemours Foundation

Web site: http://kidshealth.org/parent/nutrition_fit/nutrition/vegetarianism.html

Description: Pros and cons of a vegetarian diet for children, advice for specific age groups

including infants and toddlers.

c. Resources for Adolescents

Teen Vegetarians - Facts for Parents

University of Maine System. UMaine Cooperative Extension.

Web site: http://www.umext.maine.edu/onlinepubs/PDFpubs/4054.pdf

Description: Includes information for parents about vegetarian diets for teenagers.

A Teen's Guide to Going Vegetarian

Judy Krizmanic

New York, NY: Puffin. 1994. 144 pp.

ISBN: 0-0670-85114-0

Description: This is a guide to vegetarianism written for teens. It addresses important nutrients, parental concerns, and provides simple recipes and a list of resources.

The Teen's Vegetarian Cookbook

Judy Krizmanic

New York, NY: Viking Press. 1999. 192 pp.

ISBN: 0140385061

Description: Easy to prepare recipes for teenage vegetarians. Includes an ingredient

glossary, and tips for college-age vegetarians.

TeensHealth

Kids' Health for Parents, The Nemours Foundation

Web site: http://kidshealth.org/teen/food_fitness/nutrition/vegetarian.html
Description: Information for parents on vegetarian diets for adolescents.

Vegetables Rock! A Complete Guide for Teenage Vegetarians

Stephanie Pierson

New York, NY: Bantam Books. 1999. 222 pp.

ISBN: 0-553-37924-0

Description: Includes nutrition information for teenage vegetarians and ideas for eating out.

Vegetarian Nutrition for Teenagers

The Vegetarian Resource Group

Full Text: http://www.vrg.org/nutshell/heart.htm

Description: This pamphlet, available in English and Spanish, provides information on

vegetarian diets for teenagers.

Ordering Information:

The Vegetarian Resource Group

P.O. Box 1463

Baltimore, MD 21203

Phone: 410-366-8343 Fax: 410-366-8804

Vegetarianism for Teens

Jane Duden

Mankato, MN: Capstone Press. 2001. 64 pp.

ISBN: 0-7368-0712-8

Description: Written for pre-teens. Contains basic information on vegetarianism including a definition of vegetarianism, historical information, nutrition information, meal planning, tips for

eating out, and a glossary.

Vegetarian Society of the United Kingdom: A Parent and Teenager Guide to

Vegetarianism

Web site: http://www.vegsoc.org/youth/Parentteenager.pdf

Description: Information on vegetarian children and teenagers including a suggested food

guide.

d. Resources for Older Americans

4 Week Vegetarian Menu Set for Meals on Wheels Sites

Vegetarian Journal's Foodservice Update, Volume V, Number 4 Autumn 1997

Full text: http://www.vrg.org/fsupdate/fsu974/fsu974menu.htm

Description: Four weeks worth of menus for use by the Meals on Wheels Program.

Nutritional Rx for Aging: What you Need to Know About Vitamins and Minerals

Vegetarian Times, February 01 1997.

Carol M. Coughlin, RD

Full text:

http://www.findarticles.com/cf 0/m0820/n234/19068895/p1/article.jhtml?term=vegetarian

Description: Information on plant-based diet for older people including a discussion of antioxidants and key foods.

A Senior's Guide to Good Nutrition

The Vegetarian Resource Group

Suzanne Havala, MS, RD

Full Text: http://www.vrg.org/nutrition/seniors.htm

Description: Information on special nutritional needs of older people, use of supplements,

common diet-related complaints, and meal preparation.

e. Resources for Athletes

Eat Better, Perform Better: Sports Nutrition Guidelines for the Vegetarian

The Vegetarian Resource Group

Enette Larson, MS, RD

Full text: http://www.vrg.org/nutshell/athletes.htm

Description: Guidelines for pre-event meals, eating during and after competition, the role of

supplements, and practical recommendations.

Vegetarian Diet for Exercise and Athletic Training

Vegetarian Nutrition Dietetic Practice Group, Issues in Vegetarian Dietetics.

D. Enette Larson, MS. RD. LD

Full text: http://www.vegetarian-nutrition.info/vn/vn_athletes.htm

Description: This article is geared toward health professionals who are advising vegetarian

athletes. It covers nutritional needs for macro and micronutrients.

Vegetarian Sports Nutrition

D. Enette Larson-Meyer, PhD, RD

Champaign, IL: Human Kinetics. 2007. 264 pp.

ISBN: 978-0-7360-6361-7

Description: This book addresses aspects of diet specific to the vegetarian athlete.

Includes sections on meal planning, foods for before, during and after athletic events, and

managing specific nutrient needs.

D. Vegetarian Cooking and Foods

1. Books

The Artful Vegan: Fresh Flavors from the Millennium Restaurant

Erick Tucker with Bruce Enloe and Desserts by Amy Pearce

Berkeley, CA: Ten Speed Press. 2003. 232 pp.

ISBN: 978-1580082075

Description: 130 recipes from a diversity of culinary styles and cuisines from around the world including, Japan, Italy, Iran, Ghana, or American South. Recipes include nutrient

analysis.

Café Flora Cookbook

Catherine Geier

The Berkley Publishing Group. 2005. 257 pp.

ISBN: 1-55788-471-4

Description: This cookbook contains over 250 vegetarian and vegan recipes from the

Seattle Restaurant.

Entertaining for a Veggie Planet: 250 Down-to-Earth Recipes

Didi Emmons

New York: Houghton Mifflin. 2003. 480 pp.

ISBN: 978-0618104512

Description: This guide to vegetarian entertaining includes recipes appropriate for casual and elegant dinners. Suggested menus for guidance in planning a complete vegetarian feast.

Fresh From the Vegetarian Slow Cooker

Robin Robertson

Boston, MA: Harvard Common Press. 2004. 276 pp.

ISBN: 978-1558322561

Description: 200 recipes for one-pot meals that can be cooked in a slow cooker. Includes

information about slow cookers and tips for slow cooking success.

Great Vegetarian Cooking Under Pressure: Two-Hour Taste in Ten Minutes

Lorna J. Sass

New York: William Morrow and Co. 1994. 272 pps.

ISBN: 978-0688123260

Description: This cookbook contains over 150 vegetarian recipes for the pressure cooker. Includes information on the new generation of pressure cookers as well as handy reference charts for cooking times and water ratios for beans and grains.

The Greek Vegetarian

Diane Kochilas

New York: St. Martin's Griffin. 1999. 208 pps.

ISBN: 978-0312200763

Description: Over 100 traditional Greek recipes adapted for today's leaner, more modern

tastes. Includes a discussion of Greek food items such as olives, cheeses and herb

seasonings.

How to Cook Everything Vegetarian: Simple Meatless Recipes for Great Food

Mark Bittman

ISBN: 0764524836

New Jersey: Wiley. 2007. 1008 pps.

Description: How to Cook Everything provides information on how to cook meatless meals for all occasions using fresh ingredients, basic kitchen equipment and simple techniques.

Joy of Cooking. All About Vegetarian Cooking

Irma S. Rombauer, Marion Rombauer Becker, Ethan Becker

New York, NY: Scribner. 2000. 128 pp.

ISBN: 978-0743202091

Description: Cookbook includes more than 100 recipes as well as photographs and text to describe cooking techniques. Also includes information on menu planning and suggestions for purchasing and storing food.

Madhur Jaffrey's World Vegetarian: More Than 650 Meatless Recipes from Around the World

Madhur Jaffrey

New York: Crown Potter. 2002. 768 pp.

ISBN: 978-0609809235

Description: Vegetarian recipes from around the world with an emphasis on Near Eastern

cuisine.

The Modern Vegetarian Kitchen

Peter Berley

New York: Regan Books. 2004. 464 pp.

ISBN: 978-0060989118

Description: This cookbook covers all aspects of vegetarian cooking, with information on kitchen and pantry essentials. The author emphasizes seasonal ingredients and wholesome foods.

The New Enchanted Broccoli Forest

Mollie Katzen

Ten Speed Press. 2003. 303 pp.

ISBN: 1-58008-126-6

Description: Over 200 vegetarian recipes include soups, salads, breads, dips, sauces,

spreads, main dishes and desserts.

The New Moosewood Cookbook

Berkeley, California: Ten Speed Press. 2000. 256 pp.

ISBN: 978-1580081306

Description: This classic cookbook includes vegetarian recipes that include homestyle

favorites that are easy to prepare.

OK, So Now You're a Vegetarian

Lauren Butts

New York: Broadway Books. 2000. 244 pp.

ISBN: 978-0767905275

Description: This cookbook of 100 recipes was written for vegetarian teens by a vegetarian teen. Recipes include vegetarian versions of teen favorites: burgers, wraps, tacos, and more. Includes nutritional information for planning a healthy vegetarian diet written by a registered dietitian. Recipes include nutritional analysis.

The Real Food Daily Cookbook.

Ann Gentry

Berkeley, California: Ten Speed Press. 2005. 232 pp.

ISBN: 978-1580086189

Description: The Real Food Daily restaurant menu in Los Angeles is a unique blend of California cuisine and comfort food. This book includes 150 of the restaurant's most popular dishes, such as Yin Yan Salad with Peanut-Sesame Dressing, Tofu Quiche with Leeks and Asparagus, Lentil-Walnut Pate, and Coconut Cream Pie with Chocolate Sauce.

Veganomicon: The Ultimate Vegan Cookbook

Isa Chandra Moskowitz and Terry Hope Romero

Marlowe & Company. 2007. 336 pp.

ISBN: 156924264X

Description: Presents 250 recipes featuring simple cooking techniques and using a variety of fruits and vegetables. The book provides sample menus and interesting recipes including Chili Chocolate Mole, Southwestern Corn Pudding, Jicama-Watercress-Avocado Salad with Spicy Citrus Vinaigrette, Rustic White Beans and Mushrooms, Lentils and Rice with Caramelized Onions and Spiced Pita Crisps. There are also recipes for vegan breakfasts and desserts.

Vegetables, Recipes and Techniques from The World's Premier Culinary College.

The Culinary Institute of America

Lebhar-Friedman Books. 2007. 293 pp.

ISBN:0-86730-918-0

Description: In Vegetables, The Culinary Institute of America gathers together information about what to look for at the market, how to store vegetables once you are home, and techniques for preparing vegetables. The book provides extensive lists, tables and charts to help you choose the best quality, master basic techniques and provides over 170 recipes to make the most of vegetables.

Vegan Meals for One or Two

Nancy Berkoff, RD

Baltimore, MD: The Vegetarian Resource Group. 2001. 216 pp.

ISBN: 978-0931411236

Description: Recipes designed to serve one or two people. Includes a brief nutrition section,

shopping tips, food safety advice, a food guide, and sample menus. Nutrient analysis

included.

Vegetarian Cooking for Dummies

Suzanne Havala, MS, RD

New York, NY: Hungry Minds, Inc. 2001. 336 pp.

ISBN: 978-0764553509

Description: A thorough reference on vegetarian cooking. Includes information on

ingredients, equipment, adapting recipes, and basic cooking techniques. Also includes more

than 100 recipes with nutritional analyses.

Vegetarian Cooking for Everyone

Deborah Madison

New York, NY: Broadway Books. 2007. 752 pp.

ISBN: 0-7679-2747-8

Description: This book features comprehensive information about ingredients and techniques as well as more than 800 recipes. Winner of both the Julia Child and James

Beard cookbook awards.

The Vegetarian 5-Ingredient Gourmet

Nava Atlas

New York, NY: Broadway Books. 2001. 262 pp.

ISBN: 978-0767906906

Description: More than 250 recipes using five ingredients or less. This book includes many suggestions for kitchen shortcuts and provides ideas for menu planning. Nutrient analysis

included.

The Vegetarian Family Cookbook

Nava Atlas

New York, NY: Broadway Books. 2004. 368 pp.

ISBN: 978-0767913966

Description: Vegetarian recipes geared toward family meals with suggestions for

substitutions and additions to satisfy child and adult tastes. Includes menu suggestions for

preparing well rounded meals.

The Vegetarian Gourmet's Easy International Recipes

Bobbie Hinman

Chicago, IL: Surrey Books. 2001. 488 pp.

ISBN: 978-1572840423

Description: This book includes more than 350 recipes from South and Central America,

Eastern Europe, Italy, the Middle East, and the Far East. Recipes use easy-to-find

ingredients and have been adapted for convenience in many cases. A nutrient analysis is

included for each recipe.

Vegetarian Meals For People On-The-Go: 101 Quick & Easy Recipes

Vimala Rodgers

Carlsbad, CA: Hay House 2002. 488 pp.

ISBN: 1-56170-843-7

Description: This book contain recipes for busy people who have little time to spend in the

kitchen, these recipes are versatile, quick and easy to prepare.

Vegetarian Times: Complete Cookbook

The Editors of Vegetarian Times New York: Wiley. 2005. 496 pp.

ISBN: 978-0764559594

Description: Over 600 meatless dishes, information on vegetarian diet and cooking

techniques including a glossary of vegetarian ingredients.

Vegetarian Times: Vegetarian Entertaining

The Editors of Vegetarian Times

New York, NY: MacMillan: A Simon & Schuster Macmillan Company. 1996. 194 pp.

ISBN: 0-02-861324-4

Description: Menus from around the world for all occasions. A nutrient analysis is included

for each recipe.

2. Web Resources

Fabulous Facts and Flavorful Foods

Loma Linda University

Web site: http://www.llu.edu/llu/nutrition/fabfacts.html

Description: Vegetarian shopping list, shopping tips, substitutions, and recipes.

In a Vegetarian Kitchen with Nava Atlas

Web site: http://www.vegkitchen.com/

Description: Easy-to-follow vegetarian recipes and useful cooking tips.

Recipes Around the World

International Vegetarian Union (IVU)

Web site: http://www.ivu.org/recipes/

Description: Close to 1,800 vegan recipes in a searchable database.

The Road to Vegetarianism

Vegetarians in Paradise

Web Site: http://www.vegparadise.com/

Description: Provides information on many alternative foods for vegetarians including meat,

dairy, and egg alternatives.

Vegetarian Glossary

Vegetarian Times

Web site: http://findarticles.com/p/articles/mi_m0820/is_2001_July/ai_75657425

Description: Definitions for many foods commonly eaten by vegetarians.

Vegetarian Recipes

Allrecipes.com

Web site: http://allrecipes.com/Recipes/Vegetarian/Main.aspx

Description: Hundreds of vegetarian recipes, sorted by category with nutritional information

provided. Also includes frequently asked questions about vegetarian cooking and an

ingredient glossary.

Vegetarian Times

Web site: http://www.vegetariantimes.com/

Description: Hundreds of vegetarian recipes in a searchable database. Includes nutritional

information.

E. Resource Centers

Vegetarian Nutrition Dietetic Practice Group

Web site: http://www.vegetariannutrition.net/ c/o American Dietetic Association Practice Team

216 W. Jackson Blvd. Chicago, IL 60606

Phone: 800-877-1600 ext. 4815

The Vegetarian Resource Group

Web site: http://www.vrg.org/

P.O. Box 1463

Baltimore, MD 21203

Vegetarian Society of the United Kingdom

Web site: http://www.vegsoc.org/

Parkdale, Dunham Rd.

Altrincham, Cheshire WA14 4QG

This resource list was compiled by:

Desiré Stapley, MEd, RD, Nutrition Information Specialist Madeleine Said, Student Nutrition Information Specialist

Acknowledgment is given to the following FNIC reviewers:

Corey Scarpero, RD, Nutrition Information Specialist Shirley King Evans, MEd, RD, Acting Nutrition and Food Safety Program Leader

This publication was developed in part through a Cooperative Agreement with the Department of Nutrition and Food Science in the College of Agriculture and Natural Resources at the University of Maryland.

Locate additional FNIC publications at http://fnic.nal.usda.gov/resourcelists.

Food and Nutrition Information Center Agricultural Research Service, USDA National Agricultural Library, Room 105 10301 Baltimore Avenue Beltsville, MD 20705-2351 Phone: 301-504-5414

Fax: 301-504-6409 TTY: 301-504-6856

Contact: http://fnic.nal.usda.gov/contact
Web site: http://fnic.nal.usda.gov

The National Agricultural Library (NAL) provides lending and photocopying services to U.S. Department of Agriculture (USDA) employees. Non-USDA users can obtain materials from NAL through the interlibrary lending services of their local, corporate, or university library. For further information on NAL's document delivery services visit their Web site at http://www.nal.usda.gov/services/request.shtml.

For questions on document delivery services please call 301-504-5717 or submit a question at http://www.nal.usda.gov/services/ask.php.

The use of trade, firm, or corporation names in this publication (or page) is for the information and convenience of the reader. Such use does not constitute an official endorsement or approval by the USDA or the Agricultural Research Service (ARS) of any product or service to the exclusion of others that may be suitable.

USDA prohibits discrimination in all its programs and activities on the basis of race, color, national origin, age, disability, and where applicable, sex, marital status, familial status, parental status, religion, sexual orientation, genetic information, political beliefs, reprisal, or because all or a part of an individual's income is derived from any public assistance program. (Not all prohibited bases apply to all programs.)

Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET Center at 202-720-2600 (voice and TDD).

To file a complaint of discrimination write to USDA, Director, Office of Civil Rights, 1400 Independence Avenue, S.W., Washington, D.C. 20250-9410 or call 800-795-3272 (voice) or 202-401-0216 (TDD). USDA is an equal opportunity provider and employer.

