
June 27 – July 1 ★ Johnstown, PA

38th Annual Conference of the North American Vegetarian Society

V EGE TA RIA N SUMMERFES T 
20 12 PROGR A M

Celebrating 38 Years of Advocating Healthy,  
Compassionate and Ecological Living


2012 VEGETARIAN SUMMERFEST   |   1B   |   2012 VEGETARIAN SUMMERFEST

ANNOUNCEMENTS 
Such as class changes, will be posted on bulletin 
boards in the Student Union Building and Living 
Learning Center. Please consult them daily.

NAVS’ INFORMATION DESK
1st floor lobby of the Student Union Building.

SUMMERFEST BADGES 
Must be worn for admission to all sessions.

SUMMERFEST SESSIONS WILL BE HELD  
IN THE FOLLOWING LOCATIONS:

Classes, Lectures, Workshops
Living Learning Center: Heritage Hall A and B,  
University Room, Campus Room, Scholars 
Room, President’s Room, Board Room, College 
Room, Engineering and Science Building –  
Auditorium, Room 200

Plenary Presentations
Pasquerilla Performing Arts Center

Food Demonstrations
Heritage Hall C, Living Learning Center

Morning Yoga
Heritage Hall A, Living Learning Center

Exercise Classes
Terrace Room, Living Learning Center
Studio Theatre, Pasquerilla Performing Arts 
Center, Outside as designated

Children’s Center
Laurel Hall Lower Lounge

Youth Activities
�Laurel Hall Lounge, Outside as designated 
See separate Children/Youth Program for activities

Evening Social Activities
Heritage Hall, Living Learning Center

Film Screenings
Engineering & Science Building – Auditorium, 
Blackington Hall, Room 138

THE NAVS BOOKSTORE 
Located in the Cambria Room, Student Union. 
Exhibits will be in the Student Union Main Lobby.

MEALS 
Meals will be served Wednesday lunch through 
Sunday lunch in the cafeteria on the Student 
Union 2nd floor. Meals will be served at the 
following times:

Breakfast: 	 7:30 – 8:30 AM
Lunch: 	 12:30 – 1:30 PM
Dinner: 	 5:30 – 6:30 PM
Farewell Dinner: 	 5:30 – 7:00 PM

We’re sorry, food and beverages may NOT be 
taken out of the dining hall.

Meals are prepared by the Food Service of the 
University of Pittsburgh at Johnstown, under the 
direction of award-winning Chef Mark Reinfeld 
of Vegan Fusion and assisted by Chef Chris Jolly 
of Live Jolly Foods and Chef Kevin Archer with 
guidance from NAVS. All food and meal related 
questions should be directed to the NAVS staff 
members at the (signed) NAVS table, and not to 
the University’s food service personnel.

MEAL TICKETS 
Are required to enter the cafeteria. Treat them  
as you would cash. There is a charge to replace 
lost tickets.

SINGLES 
There are designated tables at meals for those 
who are interested in meeting other singles. Also, 
see singles bulletin board in Student Union. 
Singles activities/events are open to ALL adult 
singles, regardless of age, sexual orientation, 
ableness, ethnic or religious persuasion.

SWIMMING & FITNESS
Zamias Aquatic Center pool hours:
Wednesday	 12:00 PM – 2:00 PM
	 3:00 PM – 7:00 PM
Thursday	 12:00 PM – 2:00 PM
	 3:00 PM – 6:00 PM
Friday	 12:30 PM – 2:00 PM
	 3:00 PM – 6:00 PM
Saturday & Sunday	 Times To Be Announced
(Times may vary, always check in advance for any changes – 
dial hotline: 2002)

Adults: Living Learning Fitness Center offers  
24–hour–a–day use of weight training machines 
and cardiovascular equipment.

GENERAL INFORMATION
MARIBETH ABRAMS (CT) Certified Nutritional Consultant, Holistic Health Practitioner, Lifestyle Educator; 
author, The 4-Ingredient Vegan and Tofu 1-2-3; NAVS board member; Associate Editor Vegetarian Voice 
magazine; vegan for 19 years; mother of two teens, vegan since birth

CHEF AJ (CA) Chef and culinary instructor, creator and co-producer of HealthyTasteofLA.com; author of 
the popular book, UNPROCESSED: How to Achieve Vibrant Health and Your Ideal Weight

DINA ARONSON, MS, RD (NJ) Iternationally-recognized nutritionist specializing in plant-based nutrition 
and community health; President of Welltech Solutions, a health and wellness consulting company, 
co-author of three nutrition books and is the recipient of numerous awards

JONATHAN BALCOMBE, PHD (MD) Author, Pleasurable Kingdom: Animals and the Nature of Feeling 
Good, Second Nature: The Inner Lives of Animals and scientific papers and lay-articles on animal behavior, 
humane education and animal research

CHIP BALLEW (MO) Leader Veg. Club Ozarks; entertains/teaches juggling, flip stix, top & bubble tricks 
& other toys/games; longtime vegan animal advocate

CAROLE BARAL, MS (NY) Certified Integral Yoga instructor for over 25 years; NAVS board member

NEAL BARNARD, MD (DC) President and Founder of Physicians Committee for Responsible Medicine 
(PCRM); author of Dr. Neal Barnard’s Program for Reversing Diabetes: The Scientifically Proven System for 
Reversing Diabetes Without Drugs and 21-Day Weight Loss Kickstart: Boost Metabolism, Lower Cholesterol, 
and Dramatically Improve Your Health

CAROL H. BARNETT, PhD, JD (NY) Co–coordinator, Rochester Area Veg. Soc.; mother of three vegan children

TED D. BARNETT, MD (NY) Board certified interventional and diagnostic radiologist; co–coordinator, 
Rochester Area Veg. Soc.; father of three vegan children

RYNN BERRY (NY) NAVS historical advisor; author, Food for The Gods: Vegetarianism and the World’s 
Religions, Famous Vegetarians and Their Favorite Recipes, and Hitler: Neither Vegetarian Nor Animal Lover 
and others

JOHN BOLUS (FL) America’s sole instructor, Chinese Wand Exercise; ranked 1st in his state’s 5K races 
for 65–69 age group, 5th in Nat’l Sr. Olympics; professional keyboard musician

PATTI BREITMAN (CA) Co-author of How to Eat Like a Vegetarian, Even If You Never Want To Be One and 
How to Say No Without Feeling Guilty; Founder and Director of the Marin Vegetarian Education Group

HAROLD BROWN (NY) President, Farm Kind, Ltd.; raised on a cattle farm in Michigan and spent half 
of his life in agriculture; appears in the film, Peaceable Kingdom: The Journey Home, where he tells the 
powerful story of his transformation from “beef” farmer to vegan farm animal advocate

JENNY BROWN (NY) Co-Founder and Director of the Woodstock Farm Animal Sanctuary, a farm animal 
shelter; went undercover in Texas to film farmed animal abuse; author of the forthcoming book, The Lucky 
Ones: My Passionate Fight for Farm Animals

KAREN BUDKIE (OH) An avid freecycling, recycling, reusing, composting vegan animal rights activist for 
over three decades; co–founder (1996) and operations manager of Stop Animal Exploitation NOW! (SAEN) 

MICHAEL BUDKIE, AHT (OH) Co-Founder & Executive Director of Stop Animal Exploitation NOW! (SAEN), 
which has been successful in terminating animal research projects 

DREENA BURTON (CANADA) Author of 4 vegan cookbooks charting her journey as a cook and at-home 
mother of three, including her newest, Let Them Eat Vegan: 200 Deliciously Satisfying Plant-Powered 
Recipes for the Whole Family

SPEAKERS


PAULETTE CHANDLER, MD (MA) Graduate Princeton University, Duke Medical School & Harvard School 
of Public Health; practices internal medicine at Brigham & Women’s Hosp.; Harvard Med. School faculty; 
Dir., Natural Healing Pathways, Inc., providing holistic approaches to helping people with chronic diseases

TINA CHIU, MPH, RD (TAIWAN) Registered dietitian; Secretary General for Taiwan Vegetarian Nutrition 
Society; researcher with the Tzu Chi Health study – a prospective cohort looking into health outcomes of 
vegetarians in Taiwan; co-author of the cookbook, Vegetarians from the Heart 

MARY CLIFTON, MD (MI) Practices internal medicine in Northern Michigan where she teaches her 
patients about the importance of following a plant-based diet; Nutrition Consultant for Cancer Survivor’s 
Group; conducting a study researching the effects of plant-based diets on arthritis and fibromyalgia 

JOSEPH CONNELLY (CA) Serial entrepreneur and cereal eater who ran a successful music collectibles 
business for 15 years before turning his talent to veganism; founder VegNews; in 2010 VegNews began 
leading vegan tours, and to date he has traveled to India, Thailand and Bali

FRAN COSTIGAN (NY) Internationally recognized culinary instructor, teaches at the Institute of Culinary 
Education and the Natural Gourmet Institute; author of More Great Good Dairy-Free Desserts Naturally

EILEEN WIEDER CRONE, MS, RD, RYT (PA) Registered dietitian with master’s degree in nutrition; 
registered yoga teacher; ACSM–certified health/fitness specialist and raw food educator 

MARTY DAVEY, RD, MS (PA) Dietitian at Wordsworth Academy, a residential treatment facility for older 
youths and teens with behavioral issues, and The Lodge at Woodloch (a top 10 destination spa); writer 
for VegFamily.com and Vegan Culinary Experience

BRENDA DAVIS, RD (CANADA) Registered dietitian, co-author of: Becoming Raw, Becoming Vegan, 
Becoming Vegetarian, The New Becoming Vegetarian, The Raw Food Revolution Diet, Defeating Diabetes 
and Dairy-free and Delicious, lead dietitian in a diabetes intervention project in Majuro, Marshall Islands 

ANNE DINSHAH (NY) Lifetime vegan and third generation vegetarian; author of Healthy Hearty Helpings 
and the just released Dating Vegans: Recipes for Relationships; co-author of The 4-Ingredient Vegan 

FREYA DINSHAH (NJ) President, The American Vegan Society: editor, American Vegan magazine; author, 
The Vegan Kitchen, Vegetarian Cooking for 100; lecturer & teacher; lifetime vegetarian (53 years vegan)

GEORGE EISMAN, RD (NY) Nutrition Director of The Coalition for Cancer Prevention Through Plant-Based 
Eating; Co-Founder Vegetarian Nutrition Practice Group of the American Dietetic Association; author of 
The Most Noble Diet, A Basic Course in Vegetarian and Vegan Nutrition and Don’t Let Your Diet Add to 
Your Cancer Risk

STEPHAN ESSER, USPTA, MD (MA) Clinical Fellow at Harvard Medical School; resident physician at 
Spaulding Rehabilitation Hospital; member of the Institute of Lifestyle Medicine in Boston, educating, 
empowering and motivating individuals to achieve their best health; a lifelong vegetarian/vegan

JOANN FARB (KS) Author, Compassionate Souls – Raising the Next Generation to Change the World and 
Get Off Gluten; mother of two daughters, vegan since birth

ALLISON MEMMO GEIGER (PA) Board member of Peace Advocacy Network, where she educates about 
the benefits of a vegan lifestyle; mother of 2 vegan children 

REBECCA GILBERT (PA) A former competitive figure skater who healed her body by switching to a plant-
based diet; founder of Yummy Plants, an online community to help connect and support others who are 
exploring a plant-based lifestyle

2012 VEGETARIAN SUMMERFEST  |  32  |  2012 VEGETARIAN SUMMERFEST

SPEAKERS (con’t)

SHARON GREENSPAN, CHHP, HTP, MED (VA) Author, Eating Your Way To Health Workbook, Wildly 
Successful Fermenting, Raw and Living Food Basics, and Warming Winter Recipes; board certified as a 
Holistic Health Practitioner and raw food chef

MICHAEL GREGER, MD (MD) Director, Public Health & Animal Agriculture, Humane Society of the U.S.; 
graduate Cornell’s College of Agriculture & Tuft’s Univ. of Medicine; nationally known speaker on public 
health & social justice issues; author, Carbophobia: The Scary Truth about America’s Low-Carb Craze and 
Bird Flu: A Virus of Our Own Hatching

LEE HALL, JD (PA) Vice President of legal affairs for Friends of Animals; author, On Their Own Terms: 
Bringing Animal-Rights Philosophy Down to Earth and Capers in the Churchyard: Animal Rights Advocacy 
in the Age of Terror; co-author, Dining With Friends: The Art of North American Vegan Cuisine

AMIE HAMLIN (NY) Executive Director of New York Coalition for Healthy School Food; wrote NYS Legislative 
Resolution which requested vegan entrees each day and nutrition education that includes information on 
multi-cultural and vegetarian/vegan eating styles

LARA HEIMANN MS, PT, RYT (NJ) Registered Yoga Teacher, with over 15 years of yoga teaching 
experience; her teaching style, YogaStream, is a fun-filled sweatfest that combines precise alignment with 
playful and creative sequencing to elevate the heart rate and calm the mind

ALEX HERSHAFT, Ph.D (DC) Founded FARM (Farm Animal Rights Movement); launched World Farm 
Animals Day; the Great American Meatout and other programs

JULIEANNA HEVER, MS, RD, CPT (CA) Best-selling author, The Complete Idiot’s Guide to Plant-Based 
Nutrition and co-author, The Complete Idiot’s Guide to Gluten-Free Vegan Cooking; Executive Director of 
EarthSave, Intl; recently featured on The Doctor Oz Show

CHRIS HIRSCHLER, Ph.D, CHES (NJ) Assistant professor of Health Studies at Monmouth University; 
author of What Pushed Me Over the Edge Was A Deer Hunter.

MELANIE JOY, PHD (MA) Professor of Psychology and Sociology, UMass-Boston; author, Strategic Action 
for Animals and Why We Love Dogs, Eat Pigs, and Wear Cows: An Introduction to Carnism

MICHAEL KLAPER, MD (CA) Staff physician at the True North Health Center, a nutritionally-based medical 
clinic specializing in health improvement through therapeutic fasting and a whole-foods, plant-based diet

DAN LADERMAN (CA) Co-Director of Living Light Culinary Institute and President of the Institute for 
Vibrant Living, which produces educational health events worldwide; certified Hippocrates Health Educator

JAMES LAVECK (NY) Co–founder of Tribe of Heart, a non–profit organization that creates award–winning, 
life–changing films; producer of The Witness and Peaceable Kingdom: The Journey Home and co–creator 
of HumaneMyth.org

VANCE LEHMKUHL (PA) Vegan columnist (“V for Veg”) for the Philadelphia Daily News; cartoonist; 
founding member of vegetarian pop band Green Beings; creator of “Edgy Veggies” cartoon for VegNews; 
author, Joy of Soy; feature writer for Vegetarian Voice magazine

BOB LEROY, RD, MS, EDM (NY/NC) NAVS Nutrition Advisor; vegan since 1976; public health nutritionist, 
researcher and fitness instructor

ISABEL MARMOLEJO, MAT (NJ) Certified Zumba Fitness instructor, Gold’s Gym instructor, creator of 
instructional dance videos 

PARAS MEHTA, MD (NC) Physician, acupuncturist, musician, presenter, meditator; his special interests 
include food as medicine, pain management and nutrition; blends a knowledge of traditional Chinese 
medicine, ayurvedic and allopathic approaches 

  PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  


2012 VEGETARIAN SUMMERFEST  |  54  |  2012 VEGETARIAN SUMMERFEST

MILTON MILLS, MD (VA) Associate Director of Preventive Medicine, Physician’s Committee for 
Responsible Medicine; co-author of PCRM’s report on Racial and Ethnic Bias in the U.S. Dietary Guidelines

DAWN MONCRIEFFE, MA (DC) Founding director of a Well–Fed World, a food justice and animal 
protection organization; educates people about the impact of increasing livestock production on global 
hunger, climate change and oil scarcity 

VICTORIA MORAN (NY) Motivational speaker and metaphysical life coach; author of eleven books, 
including: The Love-Powered Diet: Eating for Freedom, Health & Joy, and Living a Charmed Life sequel to 
her best-selling Creating a Charmed Life and the just released Main Street Vegan

JILL NUSSINOW, MS, RD (CA) Nutrition specialist and culinary educator, author of 2 award-winning 
cookbooks, The New Fast Food: The Veggie Queen Pressure Cooks Whole Food Meals in Less than 30 
Minutes and The Veggie Queen: Vegetables Get the Royal Treatment; teacher at the McDougall program 

MYRIAM PARHAM, RD, CDE, CLC (FL) Clinical dietitian & certified diabetes educator at the Florida 
Hospital Zephyrhills, Seventh Day Adventist Hospital; certified lactation consultant; mother of a vegan child

COLLEEN PATRICK-GOUDREAU (CA) Inspiring public speaker on the spiritual, social, and practical 
aspects of a vegan lifestyle; author, The Joy of Vegan Baking, The Vegan Table, Color Me Vegan, and 
The 30-Day Vegan Challenge; host of the podcast Vegetarian Food for Thought; columnist for VegNews 
magazine

DORON PETERSAN (DC) Founder Sticky Fingers bakery; vegan baker extraordinaire; author of Sticky 
Fingers’ Sweets: 100 Super-Secret Vegan Recipes; winner of the Food Network’s Cupcake Wars All-Stars; 
holds a degree in dietetics 

KRISTIN STAR PICUN (NJ) Long-time Vegetarian/Vegan and Animal Rights Activist, as well as a singer, 
writer, college radio show host and aspiring actor; recently started the North Jersey Animal Rights Coalition

JOHN PIERRE (IL/CA) Personal trainer for Ellen DeGeneres; vegan nutrition and fitness consultant who 
lectures throughout the US sharing the principles of compassionate living to people of all ages; best 
known for his innovative work helping older adults enhance cognitive functioning, and his fun, yet effective 
approach to functional fitness

KATHY POLLARD, MCN Candidate (PA) Instructor for eCornell’s T. Colin Campbel Plant-Based Nutrition 
Certification Course and owner of the Wellness Forum in State College, teaching health through a plant-
based diet and lifestyle

STEPHANIE REDCROSS (CA) Founder and Managing Director of Vegan Mainstream (VM) – a marketing 
company that strives to bring vegan and veg companies and their services into the mainstream

ALLISON RIVERS SAMSON (CA) Since 1997, she has been pleasing palates with her award-winning 
vegan bakery, confectionary & chocolaterie, Allison’s Gourmet; writes the award-winning recipe column, 
“Veganize It!” for VegNews magazine 

KERRIE SAUNDERS, MS, LLP, PHD (MI) Author, The Vegan Diet as Chronic Disease Prevention; VegNews 
magazine’s “Dear Dr. Kerrie;” Master’s level psychologist; Functional Food Consultant; certified FLT health 
care provider

ROBERTA SCHIFF, MS (NY) Vice president, Mid–Hudson Veg. Soc.; health educator; nutrition counselor

RAE SIKORA (NM) Co-Founder of Plant Peace Daily, Vegfund and the Institute for Humane Education; 
she leads compassionate living and ethical consumerism programs for diverse audiences ranging from 
schools and prisons to businesses and universities

SPEAKERS (con’t)

CHERIE SORIA (CA) Founder and Director of Living Light Culinary Institute; internationally known chef 
teaching gourmet raw vegan cuisine for over 30 years; author of classic Angel Foods: Healthy Recipes for 
Heavenly Bodies and Raw Food Revolution Diet: Feast, Lose Weight, Gain Energy, Feel Younger

JENNY STEIN (NY) Co–founder of Tribe of Heart, a non–profit organization that creates award–winning, 
life–changing films; producer of The Witness, and Peaceable Kingdom: The Journey Home and co–creator 
of HumaneMyth.org

KATHY STEVENS (NY) Founder and Director of the Catskill Animal Sanctuary, a shelter for horses and 
farmed animals, author of Where the Blind Horse Sings and Animal Camp 

WILL TUTTLE, PHD (CA) Author of the best-selling book, The World Peace Diet, award-winning writer; 
pianist and composer 

ROBERT VICTOR (CA) Former staff astronomer, Abrams Planetarium, Michigan State University

CHRISTINE WALTERMEYER (NJ) Founder and Director of The Natural Kitchen Cooking School; chef and 
teacher, specializing in macrobiotic, vegan and raw foods cuisines; author, Natural Vegan Kitchen

MICHAEL WEBER (DC) Program director of Farm Animal Rights Movement (FARM)

ENTERTAINMENT
ELIZABETH BARNETT (NY) plays piano, cello and sings; lifetime vegan

REBECCA BARNETT (NY) plays piano, violin, guitar and sings; lifetime vegan

JOHN BOLUS (FL) professional keyboard player

SAMMI FARB (KS) (age 14) Suzuki violinist, lifetime vegan 

SARINA FARB (KS) pianist 9 years, lifetime vegan

DJ JOHNNY V (OH) vegan dee–jay

SKYLER LEHMKUHL (PA) actor, singer, fiddle player and computer programmer

VANCE LEHNKUHL (PA) cartoonist, songwriter and pianist

SARAH SCHLUETER EISMAN (NY) (age 17) vocalist; lifetime vegan

WILL TUTTLE , PhD (CA) award–winning writer, pianist and composer

SANDY YAGENDORF (MA) classic pianist, has played all over the world 
performing everything from Bach to Jazz

  PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  


WEDNESDAY, JUNE 27
10:00 AM – 10:00 PM – REGISTRATION
Living Learning Center Lobby

2:00 – 2:35 PM – ORIENTATION
Heritage Hall A		
Guidance for all Vegetarian Summerfest 
“first–timers” and attendees who are new to 
vegetarianism – Led by Maribeth Abrams

2:45 - 3:45 PM
Heritage Hall A
Dissolving Your Sugar Habit (Constantly craving 
sweets? Uncover what drives your unhealthy 
food cravings and learn about food choices to 
increase your energy, health and joy) 
– Sharon Greenspan, CHHP, HTP, M.ED

Heritage Hall B
Identifying and Using Wild Edibles to 
Supplement Your Diet (includes a slow walk 
around building) – George Eisman, RD

University Room
The Interconnectedness of Life (Sometimes 
we take for granted the amazing and 
wonderful dynamic that binds all life together. 
Let’s explore the meanings of truly being 
interconnected to each other, non-humans, 
and the planet. The more we deepen our 
understanding and connection the more full 
and peaceful our lives become) - Harold Brown

Campus Room
Raw Vegan Career Choices – Chef Cherie Soria

Scholars Room
Traveling Vegan: Business or Pleasure 
(including road trips and how to eat well)  
- Amie Hamlin

President’s Room
Spreading Our Message: Getting News 
Coverage for Animal Rights/Vegetarian Issues  
– Michael Budkie

College Room
The Four Most Famous Vegetarians of the Last 
Three Millennia: Pythagoras, the Buddha, 
Jesus and Leonardo da Vinci. (Learn how these 
four gigantic cultural figures have left a lasting 
ethical vegetarian stamp on the history of 
human culture) – Rynn Berry

3:00 – 3:30 PM – EXERCISE 
Terrace Room / Living Learning Center
Chinese Wand Exercise: This Ancient Practice 
is Stimulating, Gentle & Safe (You may want to 
bring a towel or blanket) – John Bolus

4:00 – 5:00 PM 
Heritage Hall A
Junk Food Vegan Diet (Many ethical vegans end 
up stuck in a health rut because the emphasis 
on their diet is what to exclude, instead of how 
to eat for health. Learn how to become an 
exemplary role model for the cause)  
– Julieanna Hever, MS, RD, CPT

Heritage Hall B
Why Raw Foods? – Dan Ladermann

University Room
Secrets to Creating Fabulous Condiments, 
Dressings and Sauces 
– Christine Waltermeyer

Campus Room
Communicating with Locavores, Carnists, 
Friends and Family – Rae Sikora

Scholars Room
Creating A New Culture Of Peace (Our 
culture’s relentless killing of animals for food 
causes damage to our outer world and to our 
psychological, spiritual, and cultural health. 
Learn about the hidden ramifications of our food 
choices and how we can heal this and create a 
new culture of freedom, abundance, and peace) 
– Dr. Will Tuttle

President’s Room
Founding and Running a Small Non-Profit 
Organization for Animals as a Family (How 
to be a national player without starting a 
bureaucracy) – Karen & Michael Budkie

EXERCISE
Meet in front of Living Learning Center
Hiking - All levels. Explore the trails that surround 
the area (please bring water and appropriate 
footwear) – John Pierre

4:00 – 5:00 PM 
WELCOME SUMMERFEST SINGLES! 
Board Room / Living Learning Center
Come meet and get to know other veggie 
friendly singles at Vegetarian Summerfest 2012. 
(Have no fear – the singles program is not about 
matchmaking, it is simply a venue for meeting 
other attendees who are experiencing some 
of the same issues, living single as a vegan/
vegetarian/veggie-curious in today’s society) 
– Led by Karen Schiltz	

5:00 TO 5:30 – SINGLES WALK
Meet in front of the Living Learning Center for 
a walk around the beautiful campus with fellow 
singles before going to dinner. 
– Led by Karen Schiltz

2012 VEGETARIAN SUMMERFEST  |  76  |  2012 VEGETARIAN SUMMERFEST

5:10 PM – GUIDED TOUR
Meet outside front door Living Learning Center 
Here’s your chance to find out how to get to 
all the buildings you’ll be using during the 
conference – Sue Speck (Tour Guide)

7:15 PM – OPENING PLENARY SESSION
Pasquerilla Performing Arts Center
Piano Prelude  
– Performed by Sarina & Sammi Farb 

Emcee – Maribeth Abrams

The North American Vegetarian Society 
Welcomes You 

Guide to Summerfest, Announcements  
– Carole Baral

Love Stories from the Animal World: True 
Accounts of Animals Loving Within and Beyond 
Their Own Species – Rae Sikora (30 min)

Plant-Based Diets and Disease: An Update 
– Brenda Davis, RD (30 min)

Mindful Eating: The Mind-Body Connection 
between Nutrition and Mood  
– Paras Mehta, MD (40 min) 

9:20 PM – GET ACQUAINTED PARTY
Heritage Hall - Living Learning Center
Time to have fun, meet other attendees and 
dance to music provided by vegan DJ Johnny V. 
Light refreshments available.

9:45 – 11:00 PM – EVENING SKY WATCHING
Meet at the Front Entrance to 
Living Learning Center
The Moon and Saturn with its rings will be 
quite impressive (Mars and Mercury will also 
visible) – Led by Robert Victor

THURSDAY, JUNE 28
3:00 – 4:00 AM – PREDAWN SKY WATCHING
Meet at the Front Entrance to  
Living Learning Center
See good views of the Milky Way in a dark 
moonless sky
– Led by Robert Victor

4:30 – 5:00 AM – PREDAWN SKY WATCHING
Meet at the flagpole near Blackington Hall
Venus will show an impressive crescent phase, 
and Jupiter its four bright moons  
– Led by Robert Victor

6:00 – 6:40 AM – EXERCISE
Meet in front of Living Learning Center
Exerstriding (Use synergistic resistance to build 
strength, stamina and endurance) – John Bolus

6:00 – 7:15 AM – BIRD WALK
Meet in front of the Living Learning Center 
Emphasis will be on identifying birds by their 
calls (Binoculars optional, but desirable)  
– Ted Barnett 

6:15 – 7:15 AM – EXERCISE 
Volleyball Net (South side of Engineering & 
Science Building)
Boot Camp: Fun & Effective Sports and 
Conditioning for all Fitness Levels  
(Please bring water and appropriate footwear)
– John Pierre & Anne Dinshah

6:30 – 7:30 AM – YOGA
Heritage Hall A 
(You may want to bring a blanket or towel) 
– Eileen Wieder Crone, MS, RD, RYT-500

6:50 – 7:20 AM – EXERCISE
Lobby Living Learning Center
Chinese Wand Exercise: This Ancient Practice 
is Stimulating, Gentle & Safe (You may want to 
bring a towel or blanket) – John Bolus

8:40 AM – PLENARY
Pasquerilla Performing Arts Center

Emcee: Sue Speck

The Exciting Growth of Vegetarianism in Taiwan 
- Tina Chiu, MPH, RD (20 min)

Vegan Dining at the Academy of Culinary Arts 
- Freya Dinshah (20 min)

  PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  


Ethical Food Selection and Noble Eating 
- George Eisman, RD (15 min.)

10:00 – 11:00 AM
Engineering & Science Building – Auditorium 
The Energetic Case for a Plant-based Lifestyle 
(from an Acupuncture perspective)  
– Paras Mehta, MD

Heritage Hall A
Raw Foods for Health, Beauty and Longevity  
– Chef Cherie Soria

Heritage Hall B
Toward Justice for Animals (How to recognize 
and participate in authentic forms of justice 
activism that lay the foundations for revolutionizing 
our society’s relationship to animals)  
– James LaVeck

University Room 
Are Humans Designed to Eat Meat: Part 1  
– Milton Mills, MD

Campus Room
I’m Not Dead, Yet: Nutrition for the Over 50 Crowd 
– Marty Davey, MS, RD

Scholars Room
Advocacy, Social Media, and the Promotion 
of Plant-based Diets (Learn how to utilize 
Facebook, YouTube, Xtranormal, and other 
technologies to expand your reach and take 
advantage of cost effective, Internet-based 
methods of advancing the promotion of plant-
based diets) – Chris Hirschler, PhD, MCHES

10:00 – 12 NOON – FOOD DEMONSTRATION
Heritage Hall C
Are You Ready to go UNPROCESSED: Whole 
Food Plant-based Recipes with No Sugar, Oil or 
Salt – Chef AJ 

11:15 – 12:15 PM 
Engineering & Science Building – Auditorium 
Diet and Cancer: Exploring the Links Between 
Diet and the Promotion of Cancer Growth  
– Mary Clifton, MD

Heritage Hall A
Plant-Based Losers: Winning at Weight Loss 
with a Plant-Based Diet 
– Julieanna Hever, MS, RD, CPT

Heritage Hall B
Brilliant Birds, Einstein Elephants (Intelligence, 
creativity and caring in the non-human world. 
We are part of a big extended family we know 
very little about. Our language and actions 
often reflect this lack of knowledge. While 
intelligence is not a measure of worth, our lack 
of understanding about non-human intelligence 
is often how we justify treating animals as 
non-feeling, non-thinking objects. Come hear 
incredible and moving true accounts of our 
amazing animal relatives) – Rae Sikora

University Room
Changing Food in Schools (A presentation and 
discussion session) 
– Amie Hamlin

Campus Room
The Water Cure Physicians (The pivotal role 
they played in promulgating vegetarianism, 
hydrotherapy, and rawfoodism in 19th century 
America) – Rynn Berry

Scholars Room
So You Want to Write A Book (A former literary 
agent (Patti) and author of 11 books (Victoria) 
share what they know about creating a book that 
publishers want and readers will buy. Explore self 
publishing vs. big publishers. Small publishers 
vs. the dream of big name success and what it 
takes to get a contract) 
– Patti Breitman and Victoria Moran

President’s Room
Lifelong Animal Activism: Staying in the Fight 
(Learn from a 25+ year activist how to handle 
frustrations and avoid burnout, to continue 
making a difference for animals)  
– Michael Budkie

Terrace Room / Living Learning Center
YogaStream (A fun-filled sweatfest that combines 
precise alignment with playful and creative 
sequencing to elevate the heart rate and calm 
the mind - Please bring a mat) – Lara Heimann

1:45 – 2:45 PM
Engineering & Science Building – Auditorium 
Maximizing the Protective Capacity of a Plant-
based Diet (Learn about the pros and cons of a 
variety of eating patterns and how to construct 
a diet that will provide the greatest protective 
capacity. This session will focus on practical ways 
to minimize harmful dietary components and 
maximize those which have proven to be most 
effective for optimal health and disease risk 
reduction) – Brenda Davis, RD

  PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  

2012 VEGETARIAN SUMMERFEST  |  98  |  2012 VEGETARIAN SUMMERFEST

THURSDAY, JUNE 28 (con’t)

Heritage Hall A
The Power of Fermented Foods and How to 
Use Them (Probiotics are hot right now and 
getting them from foods, not supplements might 
be the best and easiest way for you. A variety 
of fermented foods will be reviewed, including 
what they are and how to eat and use them 
daily. The benefits and drawbacks of food versus 
supplements will also be discussed. Learn how 
to make your own fermented vegetables. No 
actual preparation will be done in this class.)  
– Jill Nussinow, MS, RD

Heritage Hall B
A Cultural Phenomena: The Water Repentance 
Performance – The Story of 30,000 People 
Collectively Becoming Vegetarian (The Water 
Repentance Sutra, a story in Buddhist text was 
re-written into a musical play that creatively 
incorporated the renowned Taiwanese Cloud-
Gate dance group, modern dance, Taiwanese 
opera, soft opera style acting, and sign-language 
choir. All performers, both professionals and 
community members needed to observe a 
vegetarian diet for at least 108 days lasting 
until the end of performance - with many vowing 
afterward to be life long vegetarians. Learn 
about all the other changes this extraordinary 
performance created and how it transformed a 
country) – Tina Chiu, MPH, RD 

University Room
Can Desserts Have A Place In A Healthy 
Whole Foods Based Vegan Diet? (Are vegan 
desserts forbidden, or is it possible to be eating 
a whole foods plant based vegan diet and have 
a birthday or wedding cake, a holiday dessert or 
a cupcake too? Learn all about this hot button 
topic) – Chef Fran Costigan

Campus Room
Animal People, Vegetable People: What Can 
Animal Advocates and Vegetarians Learn From 
Each Other? – Lee Hall, JD

Scholars Room
Living in Balance – Yoga and Ayurveda to 
Nourish the Body and Mind  
– Eileen Weider-Crone, RD, DS, ERYT-500

2:00 – 4:00 PM - FOOD DEMONSTRATION
Heritage Hall C
Plant-Powered Dinners and Desserts  
– Dreena Burton

3:00 – 4:00 PM
Engineering & Science Building – Auditorium 
Sun Power: Explore the Benefits of Vitamin 
D in Improving Overall Health and Preventing 
Disease (Vitamin D deficiency is related to 
the onset and progression of various chronic 
diseases. Review strategies to get the most 
benefit from the sun in the safest manner) 
– Paulette Chandler, MD

Heritage Hall A
The Biggest Winners: Lessons Learned from 
Food & Fitness Consultation Clients (Clients 
share their success stories - diet, fitness, 
emotions and mind set are all addressed)  
– John Pierre

Heritage Hall B
Transitioning to A New Way of Eating: The Art 
of Living as a Vegetarian/Vegan/Raw Foodist 
(Learn how to negotiate work parties, family 
gatherings, eating out. Common questions such 
as: Does organic make a difference? How long 
will it take to change? will be addressed with 
particular emphasis on emotional and social 
issues) – Sharon Greenspan, CHHP, HTP, M.ED

University Room
Meat Eating and The Biology of Disgust  
– Milton Mills, MD

Campus Room
The Metaphysics of Food (This presentation 
will explore the healing power of food and the 
importance of our attitudes while preparing 
and eating food, focusing on the metaphysical 
dimensions of food, eating, agriculture, and food 
production) – Will Tuttle, PhD 

Scholars Room
Prenatal and Breastfeeding Nutrition 
– Myriam Parham, RD, CDE, CLC

Studio Theatre 
Pasquerilla Performing Arts Center
ZUMBA (This Latin inspired fitness program 
combines dance and aerobic elements. Zumba’s 
choreography incorporates hip-hop, samba, 
salsa, merengue, mambo, martial arts and some 
Bollywood and belly dance moves. Appropriate 
for all fitness levels. For ages 12 and up – 
Sneakers required) – Isabel Marmolejo

4:15 – 5:15 PM
Engineering & Science Building – Auditorium 
Does Spinach Help a Backache: Plant-Based 
Nutrition and Pain Management 
– Paras Mehta, MD


Heritage Hall A
Basic Nutrition for Vegetarians, Vegans, and 
Everyone Else 
– George Eisman, RD

Heritage Hall B
Stocking Your Vegan Pantry  
– Christine Waltermeyer

University Room
Feast, Lose Weight, Gain Energy with Raw Foods 
– Dan Ladermann

Campus Room
Future Trends: Meat, Hunger, and Population 
(Find out why global meat consumption is 
predicted to double over the next 50 years due to 
increasing population and increasing per person 
consumption. Find out how meat consumption 
and the scarcity it creates undermines hunger-
alleviation efforts. Examine also how reversing 
America’s “overconsumption” is a powerful tool 
for change) – Dawn Moncrieffe, MA

Scholars Room
Public Speaking for Educators & Activists  
– Victoria Moran

President’s Room
How to Live on an Activist’s Salary: Eating like 
a King While Earning like a Pauper (Everyone 
who works on behalf of the earth and animals 
has to learn how to live as economically as 
possible. Whether working for a non-profit, or 
fitting activism into your free time, we all need to 
economize drastically. Learn from an expert)  
– Karen Budkie

Terrace Room / Living Learning Center
Gentle Chair Yoga (A multilevel class will include 
adaptive positions, with or without the use of a 
chair, for breathing and deep relaxation)  
– Carole Baral

5:00 – 5:30 PM – SINGLES VOLLEYBALL GAME
Volleyball Net (South side of Engineering & 
Science Building)
Let’s have some fun while getting our metabolism 
revved before dinner! Inexperienced players are 
welcome! – Coordinator Karen Schiltz

7:15 PM – PLENARY
Pasquerilla Performing Arts Center
Musical Prelude – Rebecca Barnett 

Emcee – Vance Lehmkuhl 

The Most Perfect Diet – Julieanna Hever, MS, 
RD, CPT (20 min)

Does Meat Mess With Your Head? –  
Draw-a-long – Vance Lehmkuhl (20 min)
Think or Swim: The Mental Lives of Fishes (This 
richly illustrated presentation will outline the 
remarkable capacities of fishes, an enormously 
diverse group of vertebrates that have been 
utterly misunderstood by humankind)  
– Jonathan Balcombe, PhD (30 min)

If I Wasn’t Meant to Fly I Wouldn’t Have These 
Wings (dedicated to chickens in cages)  
– Sarah Schlueter Eisman

Dollars and Salad: The Economics of Personal 
Choice! (How do personal choices contribute 
to healthcare spending in America? How much 
do preventable diseases contribute to cost? 
Can plant based nutrition reduce healthcare 
expenditures? Explore the science, review the 
stats, be prepared to engage in the national 
dialogue) – Stephan Esser, MD (30 min)

Intermission (5 min)

9:30 PM 
(or immediately after the plenary session)
Piano Passion: Concert For A New World
– Performed by Will Tuttle
Enjoy a delightful musical concert for world 
peace and for celebrating the beauty of the 
Earth. Rooted in ancient sacred traditions 
that see music as a vehicle of consciousness, 
this concert of uplifting original piano music 
generates a field of healing and insight. 
Combined with visionary art by Madeleine Tuttle, 
a vegan nature artist, this event will be inspiring 
and uplifting!

Heritage Hall 
Get Together
Light refreshments available.

9:45 – 11:00 PM – EVENING SKY WATCHING
Meet at the Front Entrance to 
Living Learning Center
The Moon and Saturn with its rings will be 
quite impressive 
(Mars and Mercury will also visible)
– Led by Robert Victor

2012 VEGETARIAN SUMMERFEST  |  1110  |  2012 VEGETARIAN SUMMERFEST

THURSDAY, JUNE 28 (con’t) FRIDAY, JUNE 29
6:00 – 6:40 AM – EXERCISE
Meet in front of the Living Learning Center 
Exerstriding (Use synergistic resistance to build 
strength, stamina and endurance) – John Bolus

6:00 – 7:15 AM – BIRD WALK
Meet in front of the Living Learning Center 
Emphasis will be on identifying birds by their 
calls (Binoculars optional, but desirable)  
– Ted Barnett & Jonathan Balcombe

6:15 – 7:15 AM – EXERCISE 
Volleyball Net (South side of Engineering & 
Science Building)
Boot Camp: Fun & Effective Sports and Con-
ditioning for all Fitness Levels (Please bring 
water and appropriate footwear)
– John Pierre & Anne Dinshah
 
6:30 - 7:30 AM – YOGASTREAM
Heritage Hall A 
A fun-filled sweatfest that combines precise 
alignment with playful and creative sequenc-
ing to elevate the heart rate and calm the 
mind (You may want to bring a mat, blanket or 
towel) – Lara Heimann

6:50 – 7:20 AM – EXERCISE
Lobby Living Learning Center
Chinese Wand Exercise: This Ancient Practice 
is Stimulating, Gentle & Safe (You may want to 
bring a towel or blanket) – John Bolus

8:45 AM – 9:45 AM
Heritage Hall A
Vegan Fashion, Beauty, and Style – Victoria Moran

Heritage Hall B
Prostate Cancer and Plant-Based Nutrition
(The big C-word! Come learn the basic science 
about prostate cancer and why plant-based 
nutrition may just be a must-do preventive tool 
for every man) – Stephan Esser, MD

University Room
Ask the Kids: Growing Up Vegan (Learn about 
what it is like to be raised vegan. Bring your 
questions to ask them directly what worked, 
and what didn’t. How did they handle specific 
challenges?) – JoAnn Farb (moderator) Aidan 
DeRicco, Sammi Farb, Meara Hamlin, Keegan 
Ostler, Meena Potter and Sarah Schleuter Eisman

Campus Room 
Chemistry for Understanding Nutrition –  
Antioxidants & Phytochemicals  
– Milton Mills, MD

Scholars Room 
Grief of Animal Activism: Dealing with the 
Challenging Personal Issues Caused by Caring 
About Animals (Whether you work on factory 
farming, animal experimentation, circuses, or 
some other form of exploitation, they all are 
depressing and stressful issues that can take 
a heavy toll on us personally. Learn how to sur-
vive) – Michael Budkie

President’s Room
How do we Vegetarians Look, as Portrayed in 
Corporate and Online Media? – Lee Hall, JD

10:00 – 11:00 AM
Engineering & Science Building – Auditorium 
Latest in Nutrition 2011: Review of the Most 
Important Research Published in Peer-Reviewed 
Scientific Nutrition Journals from Summer 2010 
to Summer 2011 – Michael Greger, MD

Heritage Hall A
Fermented Foods: What You Need to Know 
and How to Make Them (Learn how fermented 
foods aid digestion and build immunity, and 
why we’re hearing more about them in today’s 
society. The different kinds of fermented foods 
– and why some are better than others – will be 
addressed) – Sharon Greenspan, CHHP, HTP, MEd

Heritage Hall B
To Buy or Not to Buy (Should vegans support 
new vegan products from big conglomerates –  
or save their dollars for true-blue vegan 
businesses? What choices can we make as con-
sumers to limit the ill effects of consumerism, 
and/or drive positive product trends? Come and 
discuss these issues and get some new ideas 
on putting your money where your mouth – and 
your heart – are) – Vance Lehmkuhl (moderator), 
Lee Hall, Amie Hamlin & Rae Sikora

University Room
Who They Are, and Why They Matter (The lives 
of the cows, pigs, chickens, horses and turkeys 
fortunate enough to live in the protection of a 
sanctuary are compared and contrasted with 
the lives of those grown to feed human beings. 
This session will inspire vegheads to stay on the 
path, and encourage the veg-curious to join us!) 
– Kathy Stevens


2012 VEGETARIAN SUMMERFEST   |   1312   |   2012 VEGETARIAN SUMMERFEST

  PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  

Campus Room
Navigating Nutrition Labels on Food Products: 
How to Read Between the Lines (and which 
lines to ignore) – George Eisman, RD

Scholars Room
Act with a Famous Vegetarian (Class volun-
teers will get to perform supporting roles in 5 
one act plays about Leonardo da Vinci, Dr John 
Harvey Kellogg, Jesus, the Buddha, Leo Tolstoy, 
Pythagoras, and Sir Paul McCartney)  
– Playwright Rynn Berry

CIRCUS TRICKS PLAYSHOP
Meet in front of Owen Library
Learn to balance on a rola-bola, spin a diab-
olo, juggle (those who can juggle could learn 
rings and/or clubs), do juggling stix and spin 
poi (Teens & Adults) – Led by Chip Ballew

2:00 – 4:00 PM – FOOD DEMONSTRATION
Heritage Hall C
Power Packed Nutrition for the Busy Person 
(Delicious dishes designed for maximum health 
and performance!) 
– Kerrie Saunders, MS, LLP, PhD & John Pierre

3:00 – 4:00 PM
Engineering & Science Building – Auditorium 
Let the Myths Stop Here: Debunking The Most 
Commonly Held Nutrition Misconceptions 
with Current Nutritional and Medical Science 
(Topics will include protein, bone health, soy 
consumption and when to choose organic)  
– Julieanna Hever, MS, RD, CPT

Heritage Hall A
Vegan Diet and Pain in Arthritis (New research 
information on how diet affects arthritis and 
fibromyalgia symptoms) – Mary Clifton, MD 

Heritage Hall B
How to Thrive on a Whole Foods, Plant-Based 
Diet (Tips and advice on ingredients, prepara-
tion, etc) – Chef AJ

University Room
How NOT to Prevent Disease: A Brief History 
of Official Dietary Recommendations (The his-
tory of official dietary advice in the U.S. will 
be traced, including the evolution of the food 
groups, the Food Pyramid, MyPyramid, and 
MyPlate. Because of the influence of lobbyists 
on various governmental and non-governmental 
bodies, we need to regard their recommenda-
tions with a grain of salt and balance them with 
other reliable, and unbiased, sources of infor-
mation. Learn useful information that will help 
you in discussions with skeptical non-vegans) 
–Ted Barnett, MD

Campus Room
Obesity and Weight Loss: Question & Answer 
Session (Get your unresolved questions 
answered) – Bob LeRoy, RD, MS, EDM

Scholars Room
Teach Your Kids to Cook: A Lesson for Parents 
(Kids may attend)  
– Freya Dinshah and Anne Dinshah

President’s Room
Gross Things That Happen When You Eat Bad 
Food (For young people: teens and college age) 
– Kathy Pollard, MCN Candidate 

Studio Theatre
Pasquerilla Performing Arts Center
ZUMBA (This Latin inspired fitness program 
combines dance and aerobic elements. Zum-
ba’s choreography incorporates hip-hop, samba, 
salsa, merengue, mambo, martial arts and 
some Bollywood and belly dance moves. Appro-
priate for all fitness levels. For ages 12 and up 
– Sneakers required) – Isabel Marmolejo 

3:00 – 5:00 PM – DOCUMENTARY SCREENING
Blackington Hall – Room 138
BETHANY’S STORY: A Journey of Miraculous 
Healing. This compelling documentary about 
a 13-year-old girl suffering from a mystery ail-
ment, that baffled doctors, who recovered from 
her paralysis and got out of her wheelchair 
after adopting a raw plant-based diet. The film 
chronicles the girl’s illness from its onset to 
her recovery and includes interviews with five 
prominent doctors: Neal Barnard, Brian Clem-
ent, Gabriel Cousens, Michael Greger and Lewis 
Mel-Madrona. This is a very powerful film about 
the healing powers of vegan and raw food diets. 
(Introduced by Kaymen Bonev, Producer and 
Janet McKee, Executive Director, and followed by 
a question and answer session.

4:15 – 5:15 PM
Engineering & Science Building – Auditorium 
Myths and Misconceptions about Exercise
(We’ve all heard them! Pregnant women 
shouldn’t exercise, running is bad for your joints 
and so many other myths and misconceptions 
about exercise and health. We will break down 
the myths, explore the benefits and identify our 
own personal motivations to embrace a more 
active life) – Stephan Esser, MD

Campus Room 
Food is No Joke, But Laughter is Medicine 
(With humor and humility, we will share stories 
of triumph and failure around our food choices. 
Jokes about food will set the mood for a light-
hearted look at people who don’t understand us 
and food policies that give us heartburn. We will 
explore how to use humor to keep our balance 
in this crazy world) – Patti Breitman

Scholars Room
Let Them Eat Greens! (How to incorporate 
greens in your daily fare, including with smooth-
ies) – Dreena Burton

College Room
Relationship Issues Workshop: Tips on improv-
ing your dating – Anne Dinshah

10:00 – 12 NOON – FOOD DEMONSTRATION
Heritage Hall C 
Spectacular Raw Summer Soups  
– Chef Cherie Soria

11:15 – 12:15 PM
Engineering & Science Building – Auditorium 
Health Effects of Vegetarian Diets: Evidences 
from the Tzu Chi Health Study (Plant based 
diets had been shown to be beneficial in pre-
vention of many devastating chronic diseases. 
Much of the current evidence on effects of 
vegetarian diet comes from large cohort stud-
ies, such as the EPIC-Oxford, and the Adventist 
Health Studies. These two major studies are 
based on American and European populations, 
which have very different diets from Asians. The 
Tzu Chi Health study is the first cohort study 
looking into health of vegetarians versus omni-
vores in Taiwan) – Tina Chiu, MPH, RD

Heritage Hall A
Strong Bones for Life (Review of latest strate-
gies to build bone) – Paulette Chandler, MD

Heritage Hall B
The Latest on the Organic Standards (Things 
are changing and not for the better. Learn about 
these latest developments and how we can take 
control of our food and possibly steer govern-
ment policy) – Harold Brown

Campus Room
Compelling, Yet Little Known Reasons for 
Adopting a Plant-Based Diet  
– Chris Hirschler, PhD, MCHES

Scholars Room 
Vegan Menu Planning 101 – Christine Waltermeyer

11:15 – 12:30 PM
University Room 
Breaking Down, or Breaking Through? How 
Disillusionment and Disempowerment can be 
Transformed into Breakthrough Opportunities for 
Personal Growth – James LaVeck

COMMUNITY OUTREACH: MAKING A DIFFERENCE
President’s Room
Local Vegetarian Groups: Starting One & 
Keeping it Alive (Discussion)  
– Ted Barnett (moderator) Carol Barnett, Amie 
Hamlin, Kristin Star Picun & Roberta Schiff

1:45 – 2:45 PM 
Engineering & Science Building – Auditorium 
Inflammation as Health Enemy #1: How to pre-
vent it, Measure it and Reverse it  
– Dina Aronson, MS, RD

Heritage Hall A
Why Don’t You Understand Me? Under-
standing Personality Styles to Improve Your 
Communication (Whether we’re discussing seri-
ous issues or making casual conversation, so 
often, we can feel like we’re talking to someone 
from another planet. One of the main reasons 
for miscommunication is because people have 
fundamentally different personality styles which 
shape the way they express and interpret infor-
mation—and most of us are unaware of these 
styles. By understanding our own and others’ 
personality styles, we can significantly improve 
the quality of our conversations) 
– Melanie Joy, PhD, EdM

Heritage Hall B
The C Vegetables: Everything that You Wanted 
to Know About Cruciferous Vegetables (Which 
vegetables are cruciferous and why you might 
want to eat them daily — and why certain peo-
ple might want to avoid them. Covers research 
and practical ideas for eating more crucifers)  
– Jill Nussinow, MS, RD

University Room
Heifer International Uncovered & Happy Meat: 
Labels, Lies & Loopholes (This presentation 
will examine two separate but similarly alarm-
ing issues regarding the raising of animals for 
food. The dark side of Heifer International will be 
examined and alternate animal-friendly options 
will be provided. The second area of discussion 
will be the rising popularity of “happy meat” with 
examples of the labels, loopholes and lies to be 
wary of and easy rebuttals to proponents) 
– Dawn Moncrieffe, MA

FRIDAY, JUNE 29 (con’t)


FRIDAY, JUNE 29 (con’t)

2012 VEGETARIAN SUMMERFEST  |  1514  |  2012 VEGETARIAN SUMMERFEST

Heritage Hall A
Raw Food Diet: Separating Fact from Fiction
(Can we survive--and thrive--on a raw food diet? 
This session will address the many questions 
that arise about eating raw, such as: Should we 
be eating buckwheat greens, sprouted legumes, 
raw mushrooms, and seaweeds? Learn what the 
major scientific studies show about the health 
benefits of a diet composed entirely, or mainly 
of raw plant foods. What does a nutritionally 
adequate raw food diet look like?)  
– Brenda Davis, RD

Heritage Hall B
Remaining a Joyful Vegan in a Non–Vegan 
World (How to cultivate healthy relationships 
between vegan and non-vegans, speak up for 
yourself, and cope with the stress and sorrow 
that comes with the awareness of animal suffer-
ing) – Colleen Patrick-Goudreau

University Room
Put Your Colon to Work for You (How the 
human colon affects our health and physiology) 
– Milton Mills, MD (with Roberta Schiff)

Campus Room
Creating Vegan Cooking Classes That Sell 
(How to develop and market a vegan cooking 
class that will be irresistible to omnivores too)  
– Chef Fran Costigan 

Scholars Room
Issues in Raising Vegan Children (Panel) 
Maribeth Abrams, MS, CNC (moderator) Dina 
Aronson, MS, RD; Marty Davey, MS, RD; Vance 
Lehmkuhl & Myriam Parham, RD, CDE, CLC 

Terrace Room / Living Learning Center
Gentle Chair Yoga (A multilevel class will 
include adaptive positions, with or without the 
use of a chair, for breathing and deep relaxation) 
– Carole Baral

OUTDOOR COOPERATIVE GAMES: 
EVERYBODY IS A WINNER
Meet in front of Laurel Hall
(For all who are old enough to do balance and 
coordination activities) – Rae Sikora

5:00 – 5:30 PM - SINGLES VOLLEYBALL GAME
Volleyball Net (South side of Engineering & 
Science Building)
Let’s have some fun while getting our metabo-
lism revved before dinner! Inexperienced players 
are welcome! 
- Coordinator Karen Schiltz

5:00 – 11:00 PM
WEEKEND PACKAGE REGISTRATION
Living Learning Center Lobby

7:15 PM – PLENARY
Pasquerilla Performing Arts Center
Piano Prelude – Elizabeth Barnett

Emcee – Maribeth Abrams

Voices for the Voiceless: If We are to Progress 
as a Peaceful, Moral Society and as a Sustain-
able Planet, We Need to Take a Serious Look 
at Animal Farming – Jenny Brown (30 min)

Leftovers – Original Song performed by Vance 
and Skyler Lehmkuhl (The new improved 21st–
century version)

Vegan Empowerment: How to Live an Inspired, 
Fulfilling, and Empowering Life in a Non-Vegan 
World – Melanie Joy, PhD, EdM (20 min)

Memory: How Foods and Lifestyle Choices 
Can Strengthen the Brain and Protect Against 
Everyday Memory Lapses, “Senior Moments”, 
And Even Reduce Your Risk of Alzheimer’s Dis-
ease and Stroke – Neal Barnard, MD (60 min)

9:30 PM – EVENING SOCIAL 
Heritage Hall / Living Learning Center
Time to meet and socialize with other attend-
ees. Refreshments available.

9:30 TO 10:15 PM 
SINGLES ICE-BREAKER GAMES
Meet at the Campus Room in the Living 
Learning Center. Reveal your true nature with 
some fun ice-breaker games! Afterwards we’ll 
keep the party going at the evening social!
– Led by Karen Schiltz

9:45 – 11:00 PM – EVENING SKY WATCHING
Meet at the Front Entrance to 
Living Learning Center
The Moon and Saturn with its rings will be 
quite impressive (Mars and Mercury will also 
visible) – Led by Robert Victor

10:00 PM – TWEETUP
University Room / Living Learning Center 
Meet the people you’ve friended on Facebook 
and/or followed on Twitter, or come to meet 
folks face-to-face whom you may want to keep 
in touch with throughout the year on social 
networks – Led by Stephanie Redcross and 
Vance Lehmkuhl

SATURDAY, JUNE 30
3:00 – 4:00 AM – PREDAWN SKY WATCHING
Meet at the Front Entrance to  
Living Learning Center
See good views of the Milky Way in a dark 
moonless sky

4:30 – 5:00 AM – PREDAWN SKY WATCHING
Meet at the flagpole near Blackington Hall
Venus will show an impressive crescent phase, 
and Jupiter its four bright moons  
– Led by Robert Victor

6:00 – 6:40 AM – EXERCISE
Meet in front of Living Learning Center
Exerstriding (Use synergistic resistance to build 
strength, stamina and endurance) – John Bolus

6:00 – 7:15 AM – BIRD WALK
Meet in front of the Living Learning Center 
Emphasis will be on identifying birds by their 
calls (Binoculars optional, but desirable)  
– Ted Barnett and Jonathan Balcombe 

6:00 - 7:30 AM – YOGA
Heritage Hall A 
(You may want to bring a mat, blanket or towel) 
– Carole Baral 

6:15 – 7:15 AM – EXERCISE 
Volleyball Net (South side of Engineering & 
Science Building)
Boot Camp: Fun & Effective Sports and Con-
ditioning for all Fitness Levels (Please bring 
water and appropriate footwear)
– John Pierre & Anne Dinshah

6:50 – 7:20 AM – EXERCISE
Lobby Living Learning Center
Chinese Wand Exercise: This Ancient Practice 
is Stimulating, Gentle & Safe (You may want to 
bring a towel or blanket) – John Bolus

8:40 PM – PLENARY
Pasquerilla Performing Arts Center

Emcee: Vance Lehmkuhl

The Latest in Nutrition 2012
– Michael Greger, MD
Always a crowd pleaser, Dr. Greger’s “ Latest in 
Nutrition” sessions are engaging, humorous and 
entertaining – making serious nutrition stud-
ies – enjoyable and fun. He scours the world’s 
scholarly literature on clinical nutrition every 
year and develops a brand-new talk based on 
the latest in cutting-edge research and world 
premiere’s it at Summerfest. Dr. Greger offers 
practical advice on how best to feed ourselves 

and our families to prevent, treat, and even 
reverse chronic disease in an engaging interac-
tive quiz show format. You won’t want to miss 
this one. (60 min)

10:00 – 11:00 AM
Heritage Hall A 
Slowing Aging with Your Fork  
– Julieanna Hever, MS, RD, CPT

University Room
Vegan Empowerment: How to Have a Sus-
tainable and Empowered Life as a Vegan in 
a Dominant, Meat-Eating Culture (Includes a 
brief discussion about the mentality of meat, 
ways to relate to meat eaters in one’s life, com-
munication strategies, ways to take care of 
yourself as a vegan/vegetarian, and how to 
maintain hope and inspiration in the face of 
animal suffering and the meat-eating majority. 
Participants are invited to share their experi-
ences in this workshop. Vegans around the world 
say that this is the kind of support they need 
most) – Melanie Joy, PhD, EdM 

Heritage Hall B
Exercise and Alzheimers: Exploring Connec-
tions, Setting Goals (The US population is 
widening and graying at an unprecedented rate. 
With this shift has come an explosion in neuro-
cognitive impairments. Can exercise alter your 
risk of Alzheimer’s?) – Stephan Esser, MD

Engineering & Science Building – Room 200
Hospitals Serving Only Vegetarian Meals 
(Enter a whole new world where vegetari-
anism becomes mainstream in healthcare. 
Learn about the 6 hospitals in Taiwan, includ-
ing four large teaching hospitals founded by 
the Tzu Chi foundation, that serve only a veg-
etarian diet – 2,543,669 meals in 2011 – to 
patients, employees, and visitors. Many doctors, 
nurses and other health care professionals are 
actively involved in promoting vegetarian diets 
to patients) – Tina Chiu, MPH, RD

Campus Room
M is for Mushrooms: Meat Substitute and More
(Mushrooms taste great, there’s no doubt about 
that, if you are a mushroom lover but did you 
know that mushrooms have incredible medic-
inal and nutritional properties? A variety of 
mushrooms will be reviewed, along with their 
nutritional, medicinal and culinary uses)  
– Jill Nussinow, MS, RD


2012 VEGETARIAN SUMMERFEST   |   1716   |   2012 VEGETARIAN SUMMERFEST

SATURDAY, JUNE 30 (con’t)   PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  

2:00 – 4:00 PM – FOOD DEMONSTRATION
Heritage Hall C 
Comfort Foods: Veganized Versions of Your All 
Time Favorites 
– Allison Rivers Samson	

3:00 – 4:00 PM
Engineering & Science Building – Auditorium
Defeating Diabetes: Lessons from the Mar-
shall Islands (The Marshallese experience 
among the highest rates of type 2 diabetes in 
the world, with close to 50% of adults over 35 
years being affected. The Diabetes Wellness 
Project is a research study testing the efficacy 
of aggressive lifestyle intervention in this pop-
ulation. Our research results are both exciting 
and inspiring. The people there have overcome 
enormous cultural, economic and environmental 
barriers to succeed in making effective lifestyle 
changes. This experience provides hope to peo-
ple with diabetes around the world)  
– Brenda Davis, RD
	
Heritage Hall A
Sense and Nonsense in Nutrition: Gallbladder 
Flushes and Colonic Irrigations  
– Michael Klaper, MD

Heritage Hall B
Why Be Ordinary When You Can Be Extraordinary 
– Chef Cherie Soria

University Room	
What Animals Teach Us: Life-Altering Lessons 
from Farm Animals (This session presents inti-
mate portraits of sanctuary cows, sheep, goats, 
and a larger-than-life car-riding, lunch-stealing 
“lap rooster” named Paulie, and the life-altering 
lessons they’ve offered to humans lucky enough 
to know them) – Kathy Stevens

Engineering & Science Building – Room 200
Kitchen Shortcuts (Discover how to save hours 
of food preparation with planning, shopping and 
cooking methods that create a week of ready to 
eat meals in just a few hours. Learn how to work 
less and enjoy food more) – Patti Breitman

Campus Room
Weight Loss Wow! Food Friends and Foes 
(Common but little known sources of cho-
lesterol; natural and botanical remedies for 
symptoms associated with menopause; fitness 
tips; the importance of correcting nutritional 
deficiencies to help curb cravings)  
– Kerrie Saunders, MS, LLP, PhD

Scholars Room
Pictorial Essay: Vegan Travel is Easy, Fun, and 
Educational! (This lecture / slide show will dis-
pel any fears you may have about finding vegan 
food in exotic destinations such as India, Thai-
land and elsewhere. Learn from an experienced 
tour leader why worldwide vegan travel has 
never been easier) – Joseph Connelly

Studio Theatre
Pasquerilla Performing Arts Center
ZUMBA (This Latin inspired fitness program 
combines dance and aerobic elements. Zum-
ba’s choreography incorporates hip-hop, samba, 
salsa, merengue, mambo, martial arts and 
some Bollywood and belly dance moves. Appro-
priate for all fitness levels. For ages 12 and up 
– Sneakers required) – Isabel Marmolejo

3:30 PM TO 4:00 PM  
SINGLES OUTDOOR GAMES
Meet in front of the  
Pasquerilla Performance Arts Center.  
Fun outdoor games to continue getting to know 
each other. 

4:15 – 5:15 PM 
Engineering & Science Building – Auditorium
Paradigm Shift: From a Whole Lot of Nutrients 
to a “Wholeistic” Diet – Dina Aronson, MS, RD

Heritage Hall A
Superfoods for Women’s Health & Beauty  
– Christine Waltermeyer

Heritage Hall B
Beastly Bliss: Animal Pleasure and Its Sig-
nificance (This lavishly illustrated presentation 
debunks the popular perception that life for ani-
mals is a continuous, grim struggle for survival. 
As pleasure-seekers, animals’ lust for play, sex, 
touch and food holds important lessons about 
how we ought to lead our own lives)  
– Jonathan Balcombe, PhD

University Room
The 30-Day Unprocessed Challenge  
– Chef AJ and John Pierre

Engineering & Science Building – Room 200
Be The Change (In this interactive workshop 
farmer Brown will share the ways that he has 
found to remain centered in a world that doesn’t 
always make a lot of sense. We will look at ways 
of nurturing inner peace so that we can be 
effective agents of compassion, empathy, and 
love for the world) – Harold Brown

Scholars Room
Promoting Veganism to a Captive Audience 
(Learn how to address a roomful of non-vegans, 
without watering down your message by tapping 
into values already held by the vast major-
ity. An interactive presentation with audience 
participation can nudge a whole roomful of peo-
ple towards the animal rights perspective and 
end with most of the room promising at least a 
reduction in animal consumption) 
– Alex Hershaft, PhD & Michael A. Weber

10:00 – 12 NOON – FOOD DEMONSTRATION
Heritage Hall C
Coconut: The Functional Fashionista (Learn 
how to create exciting and exceptional vegan 
baked goods) – Doron Petersan

10:00 AM – 12:00 PM
DOCUMENTARY SCREENING
Engineering & Science Building – Auditorium 
PEACEABLE KINGDOM: The Journey Home 
(The film tells the story of five farmers, an ani-
mal rescuer, and a humane police officer, 
each struggling to follow the voice of their con-
science, and to challenge the commonly held 
belief that animals exist in order to fulfill human 
wants and needs. Strikingly honest interviews 
reveal the web of complex social, psychological 
and economic forces at play, while seldom-
seen footage documents the beauty, emotional 
lives, and family bonds of farm animals. PG 13 
due to some brief scenes depicting animal cru-
elty) Introduced by filmmakers Jenny Stein and 
James LaVeck and followed by a Question and 
Answer session

11:15 – 12:15 PM
Heritage Hall A	
Digestion Made Easy – A Journey Through Your 
Amazing Digestive System 
– Michael Klaper,MD

Heritage Hall B
Great Tips for Starting a Healthy Diet
– Mary Clifton, MD

Engineering & Science Building – Room 200
Compassionate Communication: Choosing 
Language that Reflects Kindness (A fun, ety-
mology- and idiom-driven lecture that provides 
compassionate versions of many familiar idi-
oms and that urges vegetarians and vegans to 
stop saying “fake,” “faux” and “substitute” meat) 
– Colleen Patrick-Goudreau

Campus Room
Changing Food in Schools (A presentation and 
discussion session) 
– Amie Hamlin

COMMUNITY OUTREACH: MAKING A DIFFERENCE 
Scholars Room
Successful Vegetarian Programs and Cam-
paigns: Reaching Out In Your Local Community 
– Maribeth Abrams, MS, CNC (moderator) Alli-
son Memmo Geiger & Michael A. Weber

President’s Room
Raw and Live Food Diets: Question & Answer 
Session (Get your unresolved questions 
answered) – Bob LeRoy, RD, MS, EDM

Terrace Room / Living Learning Center
YogaStream (A fun-filled sweatfest that com-
bines precise alignment with playful and 
creative sequencing to elevate the heart rate 
and calm the mind – Please bring a mat)  
– Lara Heimann

11:15 – 12:30 PM
University Room
What the Bible/Torah Teaches About a Plant-
based Diet and Animal Rights (The importance 
and impact of a vegetarian/vegan diet on our 
spirituality from a biblical perspective. Come 
prepared to share important/favorite Bible/
Torah verses and engage in discussion)  
– Milton Mills, MD, Roberta Schiff & Michael Budkie

1:45 – 2:45 PM – PLENARY
Pasquerilla Performing Arts Center

Emcee: Lorene Cox

“What Do You Say When Someone Says…” 
Strategies for Good Communication: Advo-
cating Humor, Intention, and Joy (Practical 
and effective responses to the typical excuses 
people make from “I used to be vegan, but my 
acupuncturist told me to eat meat” to “eating 
vegan is more expensive”)
– Colleen Patrick-Goudreau (25 min)

A Dating Vegan’s Story – Anne Dinshah (10 min)

Diet and Cancer: The Latest Information that 
Links Animal Products, Especially High-Pro-
tein Ones, With Increased Cancer Risk  
– George Eisman, RD (20 min)


2012 VEGETARIAN SUMMERFEST   |   1918   |   2012 VEGETARIAN SUMMERFEST

SATURDAY, JUNE 30 (con’t)   PLE ASE VISIT  OUR E XHIBITORS AND THE NAVS BOOKSTORE  

Campus Room
Why the Subject of Gluten Sensitivities is so 
Important to the Promotion of Veganism  
– JoAnn Farb

Scholars Room
How to Plan and Conduct an Excellent Food 
Demo or Hands-On Cooking Class
(This session, based on over 20 years of expe-
rience, examines the cooking demo from 
the inside out, sharing her process: how she 
chooses recipes to demo, preps, travels, set ups 
and juggling cooking while engaging the audi-
ence) – Chef Fran Costigan

President’s Room
Vegan Entrepreneurs: Twitter and Facebook 
Marketing in 15 Minutes a Day 
– Stephanie Redcross     

5:30 PM – SINGLES WALK
Meet in front of the Pasquerilla Performance 
Arts Center for a walk around the beautiful 
campus with fellow singles before going to 
dinner. – Led by Karen Schiltz

5:30 – 7:45 PM – FAREWELL DINNER  
(Serving until 7:00 PM)
MUSIC by John Bolus

8:00 PM – SPECIAL PRESENTATION 
Pasquerilla Performing Arts Center
Piano Prelude – Vance Lehmkuhl	

Emcee – Maribeth Abrams 

Performance by the Summerfest Children

Creating a Vegetarian Future  
– Maribeth Abrams & Victoria Moran

Vegetarian Hall of Fame – Induction Ceremony

Main Street Vegan  
– Victoria Moran (30 min)

Reasons for Hope for 21st Century 
Vegetarians – Michael Klaper, MD (40 min)

Immediately following the Special Presentation 
– until 1:00 AM

EVENING SOCIAL / DANCING /  
SUMMERFEST DRAWING
Heritage Hall / Living Learning Center
It’s our last night together, so you won’t want 
miss this chance to mingle, dance and see the 
new friends you’ve made this week. 
Music provided by vegan DJ Johnny V. Light 
refreshments available.

DRAWING: Would you like to attend Vegetarian 
Summerfest 2013 for free? – At tonight’s draw-
ing during the evening social, we’ll give away 
one free package that includes room, meals and 
registration. Entering the drawing is totally free – 
but – you must be present to win.

10:00 – 11:00 PM – EVENING SKY WATCHING
Meet at the Front Entrance to 
Living Learning Center
The Moon and Saturn with its rings will be quite 
impressive (Mars and Mercury will also visible)
– Led by Robert Victor

6:00 – 6:40 AM – EXERCISE
Meet in front of Living Learning Center
Exerstriding (Use synergistic resistance to build 
strength, stamina and endurance) – John Bolus

6:30 – 7:30 AM – YOGA
Heritage Hall A 
(You may want to bring a blanket or towel) 
– Eileen Wieder Crone, MS, RD, RYT-500 

6:50 – 7:20 AM – EXERCISE
Lobby Living Learning Center
Chinese Wand Exercise: This Ancient Practice 
is Stimulating, Gentle & Safe (You may want to 
bring a towel or blanket) – John Bolus

6:30 AM – MEMORIAL SERVICE FOR  
THE ANIMALS
Whalley Memorial Chapel
(Inter-religious / Non-denominational)
– Dr. Will Tuttle
Music by Ted, Elizabeth and Rebecca Barnett 

8:30 – 9:30 AM
Engineering & Science Building – Auditorium
Growing Older Better - Victoria Moran

SUNDAY, JULY 1

Heritage Hall A
Vegan and Raw Nutrition: Getting it Right
(Keep yourself in superb health on a vegan or 
raw vegan diet. Get an update on protein power 
from plant foods, bone building without a drop 
of dairy, getting reliable sources of vitamin B12, 
balancing essential fatty acids. Gather numer-
ous practical tips to help you put together an 
eating pattern that is both delicious and nutri-
tious) – Brenda Davis, RD

Heritage Hall B
Boost Your Brain Power: Lifestyle Strategies to 
Boost Mental Performance  
– Paulette Chandler, MD 

Engineering & Science Building – Room 200
Diet & Cancer: Learn Which Plant-Based 
Foods do the Most to Reduce Cancer Risk  
– George Eisman, RD

University Room
Working Towards Abolition of a Meat-Eating 
Society Through Compassion – Jenny Brown

Campus Room
Pot Lucks, Meet Ups, and Local Veg Groups 
(Tired of being the only vegan you know? It is 
easier than ever to find like-minded people in our 
own community. This uplifting workshop will help 
people learn how to join with other vegetarians 
for shared meals, events and actions. Learn what 
works and how to get started) – Patti Breitman

Scholars Room
Compassionate Souls (Bring your questions 
about vegan parenting, healthy lifestyle choices, 
teaching your children to swim against the tide, 
or any other challenges) – JoAnn Farb

President’s Room
Vegan Entrepreneurs: Creating a 6 Month 
Marketing Plan (How to integrate different mar-
keting strategies) – Stephanie Redcross

9:45 – 10:45 AM
Engineering & Science Building – Auditorium
Sense and Nonsense in Nutrition: Probiotics, 
Dairy, Olive Oil, Chocolate, Red Wine, Coffee, 
etc – Michael Klaper, MD

Heritage Hall A
Sugar: Is It Really as Toxic as Some Say?  
– Dina Aronson, MS, RD

Heritage Hall B
Bulletproof: How Micronutrients Protect You 
from Harm – Mary Clifton, MD
University Room
Are Humans Designed to Eat Meat: Part 2 
(Can also be attended by those who didn’t 
attend Part 1) – Milton Mills, MD

Campus Room
The Meat Crisis, Gas Prices, and Global Warm-
ing (A beyond-the-basics examination of how 
animal-based foods are top contributors to 
global warming and how they inflate gas prices. 
The session concludes with talking points and 
easy-to-use handouts to improve the quality 
and expand the reach of our advocacy) 
– Dawn Moncrieffe, MA

Scholars Room
Bringing Peaceable Kingdom to Your Community 
(10 effective ways you can use this film to 
awaken hearts and minds, transform lives, and 
create lasting change)  
– James LaVeck and Jenny Stein

President’s Room
Activism Through “Social Networking”  
(Lecture/Discussion: using social media, such 
as Twitter and Facebook, to spread important 
animal rights and vegetarian messages)  
– Kristin Star Picun

11:00 – 12:10 – PLENARY
Pasquerilla Performing Arts Center
Piano Prelude – Sandy Yagendorf

Emcee – Maribeth Abrams 

Planting the Seed for Healthy School Food –  
in New York and Across the Country  
– Amie Hamlin (15 min)

Veganism: The Hidden Key to Wellness and 
Transformation – Will Tuttle (15 min)

Under One Roof: Living and Working Peace-
fully Together with Co-workers, Family and 
Friends – Even When Values and Lifestyle 
Choices Differ – Rae Sikora (15 min) 

Think Good Thoughts – Do Good Deeds  
– John Pierre (15 min)

Closing Remarks 
– Maribeth Abrams


20   |   2012 VEGETARIAN SUMMERFEST

2:00 – 3:00 PM
Heritage Hall A
Raw and Living Food: Another Look (Learn the 
differences between a recreational raw diet, real 
health diet and medicinal raw diet. The differ-
ent approaches leading raw chefs, doctors and 
advocates take will be discussed, along with 
the benefits and pitfalls of each. Strategies for 
implementing changes and telltale signs indi-
cating that a professional should be consulted 
will be addressed) 
– Sharon Greenspan, CHHP, HTP, M.ED

Heritage Hall B
Discovering Sea Vegetables: How to Select, 
Store and Prepare these Nutrition Powerhouses 
– Christine Waltermeyer

University Room
Get the Yummy Plants® 101: Easy Transition 
Tips for a Vegan Diet (Learn how easy – and 
yummy – it can be to transition to a vegan diet 
with these strategies to use at home, at work 
and at parties with friends. You’ll learn tips for 
creating and/or buying super yummy vegan 
substitutions. This talk is also helpful for people 
who want to support loved ones with their new 
dietary choices) – Rebecca Gilbert

Campus Room
Running Grassroots Public Education Campaigns 
(This workshop will offer grassroots organiza-
tions and solo activists the tools needed to 
increase their effectiveness by running strategic 
campaigns and pairing their efforts with others 
doing similar work) 
– Alex Hershaft, PhD & Michael Weber 

Scholars Room
Activists and Care-Givers: Self-Care-Renewal 
Workshop (We often need to be reminded to 
care for ourselves so we can be there for others. 
Learn a few simple tools for your daily renewal. 
You’ll leave this experiential session feeling re-
charged) - Rae Sikora

President’s Room
A History of Veganism in the US (Learn “how 
it all vegan”– to coin a phrase – from Donald 
Watson’s invention of the term in 1944 to its 
becoming one of today’s trendiest lifestyles)  
– Rynn Berry

Please take a moment to fill out our question-
naires. All attendees must be checked out of 
their rooms by 4:00 PM.

Thank you for joining us! Have a safe trip home.

SUNDAY, JULY 1 (con’t) WEARABLES

NAVS LOGO SHIRT
Show off your support 
for the North American 
Vegetarian Society. 
T-shirts are 100% cotton 
and available in adult 
(regular or women’s cut) 
S, M, L, XL, XXL, XXXL and 
children’s sizes.
$20

STOP GLOBAL WARMING: 
GO VEGAN!
Awaken people to the 
environmental impact 
of meat production. 
T-shirts are 100% cotton 
and available in adult 
(regular or women’s cut) 
S, M, L, XL, XXL, XXXL and 
children’s sizes.
$20

Stop by and check out NAVS’ T-shirts at our Summerfest Bookstore and Information Desk.  
The Bookstore is located in the Cambria Room of the Student Union. The NAVS Information Desk is 
located on the first floor of the Student Union.

NAVS members receive a 10% discount on all T-shirt and book purchases

  PLEASE VISIT OUR EXHIBITORS & THE NAVS BOOKSTORE  


Subscribe to Vegetarian Voice!
When you become a member of the North American Vegetarian 
Society, you’ll receive a subscription to our quarterly magazine, 
which will keep you up-to-date on current medical and nutrition 
studies. Vegetarian Voice also explores compelling consumer, 
environmental and animal rights issues. Plus delicious vegan recipes 
are always featured. Members also receive a 10% discount on all 
NAVS merchandise & a discount on the Vegetarian Summerfest 
Conference!

JOIN NOW AND RECEIVE A FREE GIFT:  
Our incredible 40 card recipe set!
New members will receive our 40 recipe card set featuring favorite 
recipes from 8 popular cookbook authors. This collection (not 
available for purchase) includes entrées, salads, soups, side dishes, 
desserts, and more. Plus you’ll receive Vegetarianism: Answers to 
the Most Commonly Asked Questions. This handy 16-page booklet 
provides answers to those difficult questions and includes recipes. 
One year membership is $22.

EAT BY COLOR
Why We All Should be Filling

Our Plates with Lots of Blues, 
Reds, Yellows, Greens and Oranges

PIE’S THE LIMIT
Vegan Pie has Arrived

VEGETARIAN 
SUMMERFEST 2011:  

A Pictorial Look Back

VOLUME 33  |  Late Winter
NUMBER 2   |  Early Spring 2012

Perspectives on Healthy, Compassionate & Ecological Living 

navs-online.org

THE GRASS-FED 
LIVESTOCK
CONCEPT 
Another Form of Animal 
Agriculture Steering Us 
Off Course From True 
Long-term Sustainability

� �I would like to subscribe to Vegetarian Voice and 
receive the free 40 card recipe set.YES!

MEMBERSHIP

❑	 �REGULAR MEMBER With voting privileges. 
(Vegetarian – no meat, fish or fowl) 

One Year Membership 
❑	� $22 Individual
❑	� $28 Family

❑	 �CONTRIBUTION 

❑	 �ASSOCIATE MEMBER  
(Not yet a vegetarian) 

Two Year Membership 
❑	� $37 Individual
❑	� $43 Family

NAME 

ADDRESS

  

CITY	 STATE              	 ZIP

EMAIL

Return with payment to (U.S. dollars only): NAVS, Box 72, Dolgeville NY 13329

Members receive a 
10% discount on all 
NAVS merchandise, 
including purchases 
at the Vegetarian 
Summerfest Bookstore 
and Information Desk.


