
Home Profile

Discussion Board Topic View Start New Topic

Topic: Why are non-vegan restaurants advertised in The Vegan? Reply to Topic

Displaying posts 1 - 30 out of 41. 1 2

1 2

Gary L. Francione
I live in the U.S. and am not a member of The Vegan Society although I have
been interviewed in, and have written for, The Vegan. Roz Raha sent me a PDF
of the most recent issue and I note, among other things that I found very
disturbing, that on page 3, the Lancrigg Organic Hotel and Restaurant is
advertised. If you go to the website, wwwllancrigg.co.uk, you read that they
serve eggs, cheese, milk, cheesecake, etc. http://lancrigg.co.uk/the-
restaurant/ http://lancrigg.co.uk/wp-content/uploads/sample_menu.pdf

I am puzzled. I thought that The Vegan Society promoted veganism. Would an
organization that opposed child abuse advertise child pornography in its
magazine? I think not.

Poor Donald Watson must be turning in his grave.

Gary L. Francione
Professor, Rutgers University
on Friday

The Vegan Society
The acceptance of advertisements (including inserts) to The Vegan magazine
does not imply endorsement.

We have two separate types of output. One is statements/literature/media
releases put out by The Vegan Society. The other type is exemplified by our
Facebook pages and The Vegan magazine.

In the magazine we have the following disclaimer:

"The views expressed in The Vegan do not necessarily reflect those of the
Editor or of the Vegan Society Council. Nothing printed should be construed to
be Vegan Society policy unless so stated. The Society accepts no liability for
any matter in the magazine. The acceptance of advertisements (including
inserts) does not imply endorsement. The inclusion of product information
should not be construed as constituting official Vegan Society approval for the
product, its intended use, or its manufacturer/distributor. Contributions
intended for publication are welcomed, but unsolicited materials will not be
returned unless accompanied by a SAE. Contributions will usually be edited."

We do state in our Facebook Discussion Policy:
http://www.facebook.com/note.php?note_id=433599376631

"Facebook messages do not replace communication with The Vegan Society by
phone (0121 523 1730), email (info@vegansociety.com) or post (Donald
Watson House, 21 Hylton Street, Birmingham, B18 6HJ)."

We do advise that questions concerning Vegan Society policy beyond what is
set out on our Web site: http://www.vegansociety.com/ be directed to our CEO
Nigel Winter at the Vegan Society offices, or in his absence, to our Head of
Information Roz Raha.

Thank you,

Amanda (Vegan Society PR & Media Officer)
on Friday · Report

Gary L. Francione
Dear Amanda:

Are you are saying that a children's rights organization that accepts
advertising from a child porn producer can have a "we do not endorse"
statement and so the ad is okay and does not imply any endorsement? You are
not really saying that, are you? Because if you were saying that, it would be
absurd.

I can understand saying that publishing an essay written by a guest writer does
not necessarily imply endorsement of the views of that writer. But it is simply
foolish to say that a "we do not endorse" notice makes it okay to advertise a
restaurant that sells dairy products. On that reasoning, you could have ads
that feature restaurants that advertise meat. I note that you don't (at least in
the issue I saw) have ads for restaurants that serve meat and I assume as a
general matter you don't advertise places that serve meat. But you do
advertise places that serve dairy. So The Vegan Society is making a moral
distinction between serving flesh and other animal products?

Hence my statement that Donald Watson must be turning in his grave.

Gary L. Francione
Professor, Rutgers University
on Friday · Delete Post

Eric Prescott
"On that reasoning, you could have ads that feature restaurants that advertise
meat."

This is what I thought when I first caught wind of this thread. Thanks for
taking note, Gary.
on Friday · Report

Pam Ross
I hadn't noticed this in the magazine. It is inconsistent with the principles of
the Society. The magazine is full of promotional articles for vegan
food/toiletries and I assume that there wouldn't be such articles for non-
vegan products. So, taking the money for advertising non-vegan products is a
bit 'off'', surely?
on Friday · Report

Jeff Melton
Yeah, what's up with this? The whole reason Donald Watson founded the Vegan
Society and coined the term "vegan" is that he wanted to make clear that
animal exploitation was animal exploitation and that it was wrong, regardless
of whether it involved consumption of meat, consumption of dairy products or
eggs, or some other use of animals. To imply that consumption of dairy
products or eggs is somehow different from and a less serious matter than
other forms of animal use, which clearly is what accepting ads from
restaurants that serve these items but not ads for establishments selling other
animal products does, is inconsistent with everything Watson believed in--i.e.,
VEGANISM. And to claim that it's not problematic because a magazine
published by the Vegan Society doesn't necessarily represent the views of the
Vegan Society is nothing short of astonishing.
on Friday · Report

Joni Whitehouse
but not every vegan is fixated on being abolishonist and people's reasoning for
following a vegan lifestyle differs.
If I happen to be in that part of the world I'd rather know about a hotel that
caters for vegans as well as vegetarians rather than have to sleep in the car or
stay somewhere where I couldn't eat breakfast.
on Saturday · Report

Gary L. Francione
@Joni Whitehouse: <If I happen to be in that part of the world I'd rather know
about a hotel that caters for vegans as well as vegetarians rather than have to
sleep in the car or stay somewhere where I couldn't eat breakfast. >

So if there were a steakhouse that had a vegan breakfast option, you would
think it fine for the Vegan Society to take a paid advertisement for that
restaurant in its magazine?

I must say that I find that a very peculiar position.

Gary L. Francione
Professor, Rutgers University

on Saturday · Delete Post

Gary L. Francione
This issue is also being discussed over at the Abolitionist Approach Facebook
site http://www.facebook.com/abolitionistapproach

Someone commented who claims that she worked for the VS and that they
would accept an advertisement from any restaurant, including one serving
meat, as long as it had at least one vegan option that had the VS "trademark." I
do not know whether the VS charges a fee for the "trademark," but I am
astonished if what this person says is true. So if a steakhouse has a vegan
salad and baked potato option and gets (however that is obtained) the VS
"trademark" for this option, the VS will take a paid ad for the steakhouse?

If that is true, then I must correct my observation: Donald Watson must be
spinning at high speed in his grave.

I could see (although I would advise against it) publishing a "convenience list"
of places that have vegan options for travelers (although I think even that
should make clear that such a list is only for convenience of readers and that
the VS does not in any way encourage the patronage of any establishment that
serves any animal products). But to actually take a paid ad from any place that
has a vegan option with a VS "trademark" is appalling.

I thought that the Vegan Society was a vegan organization in the tradition of
Donald Watson, who was one of the greatest progressive thinkers of the 20th
century. I was in error.

Gary L. Francione
Professor, Rutgers University
on Saturday · Delete Post

Kerry Wyler
I must add my voice to those offering strenuous objections to ads promoting
non-vegan establishments in The Vegan. While I have to accept that some
vegans might choose to stay in such establishments, it is quite another matter
for The Vegan Society to actually *promote* such establishments. Ask
yourselves if Donald Watson would agree with this sort of thing. I don't think
so.

@Joni Whitehouse: We're talking about the Lake District here, not the Arctic
Circle. I have visited the Lake District on several occasions as a vegan and I
have never had to sleep in my car or skip breakfast. But beyond that, what
disappoints me here is that I have always had a great measure of respect for
the Vegan Society, as the organization founded by Donald Watson and, as it
were, the "guarantor" of all things vegan. So, naturally, I have always expected
-- assumed, even -- the highest level of consistency with the vegan
perspective from the organization. To say that I am saddened and
disappointed by this is an understatement.
on Saturday · Report

Jeff Melton
@Joni Whitehouse: How is it relevant to the fact that the Vegan Society was
founded by Donald Watson, who WAS an abolitionist, that not every vegan is
"fixated on being" an abolitionist? And what a peculiar turn of phrase. Would
we describe someone who opposed human slavery (or rape, child molestation,
etc.) under any circumstances as "fixated on being an abolitionist"?
on Saturday · Report

Gary L. Francione
I have to correct what I apparently misunderstood from the Facebook
discussion and that has now been clarified at
http://www.facebook.com/abolitionistapproach

The person who is the former employee says that The Vegan will accept
advertise *any* restaurant or business that has at least one vegan option or
product and there is no trademark required. So, according to what is being
said, if the Lancrigg Steakhouse had a salad/baked potato option that was
vegan, the Lancrigg Steakhouse could advertise in The Vegan.

So the advertisement issue is apparently separate from the trademark issue.
Businesses that sell animal products, including meat, dairy, and products made
from animals, can apparently get VS trademarks on particular items. They have
to pay a fee for the trademark.

I understand that the trademark fee varies in accordance with sales but I am
not clear as to whether the relevant amount upon which the fee is calculated is
total revenue or revenue attributable only to sale of the vegan items.

The good news is that I am glad that the Society does not distinguish between
meat and other animal products.

The bad news is that I am absolutely astounded that they will apparently
accept advertisement from any restaurant or business even if that business
sells meat, dairy, or other animal products as long as they have one vegan
option or one vegan product.

It is beyond absurdity to say that this is consistent with the philosophy of
Donald Watson.

Gary L. Francione
Professor, Rutgers University
on Saturday · Delete Post

Pam Ross
joni@whitehouse:
"If I happen to be in that part of the world I'd rather know about a hotel that
caters for vegans as well as vegetarians rather than have to sleep in the car or
stay somewhere where I couldn't eat breakfast."
As much as I like the extreme image of sleeping in the car, I don't think that
really relates to the point!! Anyone can access information about
hotels/restaurants that offer vegan alongside non-vegan food on lots of
websites via google. The point surely is that the VS is taking money for
advertising non-vegan products and that seems like an awkward stance to me.
I don't think you have to be abolitionist to think that - it's not really an
abolitionist vs. non-abolitionist argument. It's about consistency of message.
It is the VEGAN magazine, not VEGAN (and a bit of VEGETARIAN,too).If you take
the view that it is okay, does that mean it's okay to take advertising from
restaurants that predominantly serve meat but offer a vegan option? Maybe it
depends the extent to which an individual is a vegan for ethical, 'animal rights'
reasons but as a member of the VS, I'd prefer if it didn't take revenue from
such advertising.
on Saturday · Report

Gary L. Francione
@Pam Ross:

"It is the VEGAN magazine, not VEGAN (and a bit of VEGETARIAN,too)."

Well said!

Gary L. Francione
Professor, Rutgers University

on Saturday · Delete Post

Elaine Alfaro
@TheVeganSociety - I am stunned to learn of your questionable ethics
concerning funding sources - I am being kind here! Being that you are (were?)
a powerful voice in the "Vegan" community, not to mention the voice of the
founder and original intent of Veganism, this is a serious concern that cannot
be easily dismissed by hiding behind your disclaimer; that appears as if
borrowed directly from the City of London Corporation!

As The Vegan Society, you are absolutely responsible for, and/or "endorsing"
anything and everything you present or publish! You are not a for-profit-corp
or news/information organization. If you cannot see that you represent an
ideal, beyond our present immoral monetarily driven society, you have truly
lost your way!

Ultimately, I can only speak for myself, yet, I assume that many will be
heartbroken to learn of this, as I am! For all of us who have admired and
respected your messages of, compassion for all through "personal
responsibility", you must get back onto your founder's original
path/intent/values!

The best for you with your much needed reevaluation of what you truly value!

Thank you Mr. Francione for bringing this out, from behind the disclaimer!

on Saturday · Report

Sandra Cummings
Wow, this is truly shocking. I too hope that theVeganSociety will take this
criticism to heart, and get back on track with what Donald Watson intended.
How sad for non humans.
on Sunday · Report

Elaine Alfaro
@TheVeganSociety - I am asking this question/argument again that was
originally, and I thought quite clearly, presented by Professor Francione,
because it appears by your non-response, that either, you do not understand
the question/argument, or are not the "transparent" Vegan entity that I
thought you were!?

I would appreciate a "public" explanation of how you justify selling ad space to
a business you would/should not certify as a "Vegan service or product"!?

Verbatim from your website: "All Trademarked products and services have
been checked by Vegan Society staff to ensure that they meet our criteria. The
companies pay an annual registration fee and can use our internationally
recognized logo on their packaging and website to enable people to quickly
recognize vegan products and services."
http://www.vegansociety.com/businesses/trademark/

I look forward to your public statements concerning your remedy for this
serious oversight (contradiction), unless you are going to continue as a
"Veganish" non-transparent entity, then you need not reply!
23 hours ago · Report

Tanja Mandić
what are you people, Vegan Inquisition?
So, morally justify is that Gary eats in non-vegan restaurants and leave his
money there but it`s not morally justify that vegan organization takes money
from non-vegan for advertising vegan options, it`s better that that money
goes to non-vegans. How can I not understand that, it`s pure logic:)
Neither did The Vegan Society turn me to veganism , neither they can turn me
off, but I find them as a valuable source of information.
22 hours ago · Report

Lisa Bennett Ⓥ
I have to add my voice to the outcry. I am fast running out of vegan charities to
support, as one by one I have found that their ethics seem to stretch only so
far. My membership to the Vegan Society has been rock solid since I joined,
but I now feel that perhaps my trust has been misplaced. I feel that it is the
VS's absolute responsibility to uphold its founder Donald Watson's original
views and intent. There are PLENTY of organisations out there with airy-fairy
feel-good-about-yourself animal welfare campaigns. I have no interest in
them. I want to be aligned with those who believe and uphold the vegan ethic
completely. I know we don't live in a vegan world, but at this rate we never
will; especially with a Vegan Society prepared to sell advertising to non-vegan
companies. It doesn't make sense.

Thank you again, Gary Francione, for pointing out this issue. I hope that the
Vegan Society will respond accordingly, and before my membership is next up
for renewal.
22 hours ago · Report

Gary L. Francione
Tanja, if you do not see the difference between my shopping for vegan food at
a conventional supermarket, and the Vegan Society advertising places that
serve or sell dairy, then you are terribly confused. Are you suggesting that it
would be okay for the VS take money to advertise a steakhouse that serves
meat and dairy but has a salad/potato vegan option? If so, then we are not
going to find common ground.

It might be good if you learn to articulate arguments in a rational way and not
use hostile characterizations, such accusing people who disagree with you as
the "vegan inquisition."

Gary L. Francione
Professor, Rutgers University
22 hours ago · Delete Post

Tanja Mandić
Gary, my name is Tanja:)
If it`s The Vegan Society advertising vegan food from conventional
supermarket that would be, at my opinion, morally justify. But you said you eat
(although rarely as you said) in non-vegan restaurants, and I guess you pay
for your food. Is that morally justify for such a pure vegan as yourself?
Steakhouse that gives money for advertising salad/potato option is very weak
hypothetical situation. I doubt that can be profitable:). But if they have more
vegan options I would like to be informed about that.
And this is not about third page in The Vegan Society magazine, first you tried
discredit Melanie Joy in public... I don`t know your motives for constant
attacking nor do I want to defend anyone. I think it`s a shame to read such
things here.
And I`m sure that you can use your time much better to gain people for
veganism than play Vegan Inquisition.
22 hours ago · Report

Lisa Bennett Ⓥ
What on earth is a "pure" vegan?
21 hours ago · Report

Elaine Alfaro
@Tanja Mandić Hi Tanja! I understand and I am sorry you feel this is an
inquisition, and hope you can see that this is "THE Vegan Society"!

This is not one of a myriad of veganish/vegetarian/ organizations. This is THE
founder's legacy, and personally I feel that VS is honor-bound to hold
steadfast to Donald Watson's original intent.

I also agree they are a VERY "valuable source of information", hence why it is of
the utmost importance that they take a clear and unbiased (money) look at
themselves...as we ALL must, from time to time!

Thank you and I hope you can understand my position on this better.

21 hours ago · Report

Tanja Mandić
@Elaine, I respect your position and I understand.
But when I`m sitting 20 hours at the airport or somewhere in the world I
don`t care for `THE` I want to know where salad/potato is. I don`t know for
you guys, but I travel very often, and I need every information , and if The
Vegan Society can`t give me because of `THE`, what`s the point.
And again I don`t think this is about third page of the magazine.......
21 hours ago · Report

Elaine Alfaro
@Tanja, If this is not about VS being supported (third page) by non-Vegan
businesses, then what do you think this is about? I am also not clear with the
needing to know where to eat on the road, because I don't know of many
restaurants that do not have something non-animal product, except for fast
foods.

If you feel there is another agenda here, please inform me, because I am not
seeing it. I can assure you I have many other things I would rather be doing :-)
Also, please understand that most organizations have financial agendas
beyond their overt messages. This I do unfortunately know first hand through
my previous positions in certain "industries" that present themselves as
"charities".

With that said, I am "in no way" saying, that this is going on with VS, yet I have
seen very conscientious organizations with the utmost pure intent (of which I
feel VS is!) be unwittingly co-opted! If this happens, in any way, to VS, I
personally will be heartbroken, beyond words!
21 hours ago · Report

Pam Ross
@Tanja
I'm not interested in any kind of inquisition either but I think there is a valid
question here about where a charity or organisation (any charity or
organsiation, not just the VS) takes revenue from. For example, does its
sources of revenue compromise its political/ethical position?

I also think that there should be clarity around an issue like this. If the VS does
advertise non-vegan products, members/readers should be aware of that fact
rather than, as I did, make the assumption that it didn't/wouldn't. I hadn't
noticed (my fault) and I am glad that I now know. I'm not attacking the VS but I
would like to voice my doubts about the ethical consitency of such advertising.

Some people who are vegans are not interested in the ethics of veganism.
That's their right. They may be vegan for health reasons, for example. The
Vegan Society can be helpful to and supportive of them but it also exists to
help and support those who may be vegan for ehtical reasons and therefore
ought to engage with this kind of discussion. The VS does that through this
board. That's why I'm on it!
21 hours ago · Report

Tanja Mandić
@Pam, they do not advertise non-vegan products, they advertise vegetarian
hotel with vegan catering. It seems that is very big crime.
Obviously english is not my mother tongue so I can`t understand power of
THE, but seems to be very powerful :)
21 hours ago · Report

Pam Ross
@Tanja
They advertise a company that is not vegan, that offers non-vegan
products/services.
I think the earlier poster, referred to "THE" because the VS was the first such
society and (I think) the leading organsiation of its kind in terms of education
and information. It is therefore a very important organisation, hence the "THE".
Like you, I use it to access information - that's where I go when I want to know
something about veganism. I'm a member, so what it does is important, both
when I agree and when I disagree.
20 hours ago · Report

Gary L. Francione
Tanja, forgive me but you do not seem interested in civil discourse. You claim
that I "tried [to] discredit Melanie Joy in public." No, I disagreed with Melanie
Joy. I think her concept of "carnism" is problematic in a number of respects
and I have explained why. Disagreement is not discrediting.

The Vegan Society was founded in 1944 by, and "vegan" was coined by,
Donald Watson, whose motivation for doing both was to reject the distinction
between flesh and dairy.

I could see publishing a "convenience list" of places that have vegan options
for travelers although I think even then, the Vegan Society should make clear
that such a list is only for convenience of readers and that the Vegan Society
does not in any way encourage the patronage of any establishment that serves
any animal products. But to actually advertise restaurants or businesses that
serve animal products is, in my view, deeply troubling.

If you disagree, fine.

Gary L. Francione
Professor, Rutgers University
20 hours ago · Delete Post

Tanja Mandić
I disagree.
20 hours ago · Report

Create an Ad

Design Immersion
Days
sciarc.edu

A summer design
program for high school
students at Southern
California Institute of
Architecture in LA. Full
scholarships available.

Pinata Apple

Meet the newest apple on
the block - Pinata. This
crisp and juicy apple has a
flavor that truly surprises
the taste buds. LIKE it
today

Spin Your Meter
Backward
solarcity.com

Go solar with SolarCity for
$0 Down and spin your
electric meter backward
with savings from the sun.
Click to calculate your
savings.

I lost 100 pounds

"There is low risk with this
technique. oBand® saved
my life" Find out if
oBand® is right for you.
Attend a free online
seminar.

More Ads

Why are non-vegan restaurants advertised in The Vegan?

Back to The Vegan Society

Account

Like

Facebook © 2011 · English (US) About · Advertising · Developers · Careers · Privacy · Terms · Help

Search
1 12

Chat (Offline)

Home Profile

Discussion Board Topic View Start New Topic

Topic: Why are non-vegan restaurants advertised in The Vegan? Reply to Topic

Displaying posts 31 - 53 out of 53. 1 2

1 2

Gary L. Francione
New Abolitionist Approach essay: I Wonder What Donald Watson, Founder of
the Vegan Society, Would Think: http://bit.ly/eGVIcJ

Gary L. Francione
Professor, Rutgers University
on Sunday · Delete Post

Niilo John Van Steinburg
As a vegan of over ten years, I always looked upon the logo (Trademark?) of
the Vegan Society as a symbol of clear, consistent vegan ideals. It was
reassuring, comforting, even a symbol of hope, especially in an age of large
organizations profiting off a self-serving co-optation of "animal rights".

I'm afraid to say that image is now tarnished. Accepting money from a business
that profits from the institutionalized exploitation of non-humans
compromises the ethics of The Vegan Society. There is no way around that,
whether the business in question is a mom-and-pop bed and breakfast
serving "happy eggs" or KFC Canada with their "vegan" sandwich.

The animal rights movement is unique in that the persons who will benefit
from the social change cannot advocate for themselves in any capacity. In
addition, they are represented solely by the very same demographic that
exploits them. As such, The Vegan Society, AR activists, vegans in general,
all advocates for the oppressed must clearly and unequivocally represent
their interests as much as possible. An advocate who represents animal
exploitation as acceptable in any way is undermining their own efforts. And
giving advertisement space to non-vegan establishments indicates some level
of acceptance. If cows, pigs and chickens were running The Vegan Society, do
you think they'd accept money from a business that profits from the
exploitation of their kin?

I'm not looking for perfection. I'm simply looking for that clear, consistent
stance that I've expected (assumed) from The Vegan Society - the same stance
I learned thanks to Donald Watson. And if they are now accepting money from
institutional exploiters, then that once-comforting sunflower logo becomes
meaningless to me.
on Sunday · Report

Linda McKenzie
I just want to add my voice to all those above and say that I am deeply
saddened and troubled by these revelations regarding The Vegan Society. My
vegan daughter lives in London and I have encouraged her to make contact
with The Vegan Society. Now that I know that The Vegan Society does not
honour Donald Watson's original intention; that it promotes non-vegan
businesses; that it uses sexism to promote veganism (see the naked woman
cuddling up to a basket of fruit on the Vegan Society home page); and that it
has run two articles by an author (Melanie Joy) who has stated that she
deliberately did not mention veganism in her book because she didn't want to
alienate her audience, and because she wanted to sell as many books as
possible, and who wrongly distinguishes between meat and other animal
products in her theory of "carnism", thereby betraying the billions of animals
exploited for products other than meat -- I can no longer recommend The
Vegan Society to my daughter or anyone else.

This is very disappointing indeed. I hope we will soon see some considered
response here from The Vegan Society as to why they are advertising non-
vegan businesses and whether they plan to review this policy. It is not
encouraging at all that so far there has been none.
on Sunday · Report

Leah Comerford
As a relatively new vegan, I'm constantly looking for information and safe
resources. By "safe" I mean that when I look at a product on a vegan site, I
assume this is a product I don't have to question; the professionals on that site
have already done the vetting for me. If I see a site or magazine that's called
The Vegan Society, my reaction is, "Yay! I can trust that everything here will be
vegan...all vegan, all the time."

It may be naive of me, but it's extremely important for my journey of vegan
education and vegan living. I need to believe that an entity is completely what
it *looks* to be. When I visit www.abolitionistapproach.com, I'm confident that
there won't be ANYthing non-vegan trying to get my attention. I need to
expect the same from an entity named The Vegan Society. Please.

Leah
on Sunday · Report

Lancrigg Grasmere
Donald Watson and vegetarianism and Lancrigg
I posted the below comments in response to Mr Francione’s article, but
unfortunately the comment has been removed and the comments area closed
so I am posting it here.
Please see Donald Watson's answer to: Do you have any message for
vegetarians?
A: Accept that vegetarianism is only a stepping stone between meat eating and
veganism. There may be vegans who made the change all in one leap, but I'm
sure that for most people vegetarianism is a necessary staging post. I'm still a
member of the Vegetarian Society to keep in touch with the movement. I was
delighted to learn that at the World Vegetarian Conference in Edinburgh the
diet was a vegan diet and the delegates had no choice. This little seed that I
planted 60 years ago is making its presence felt."
Writing here, as a proprietor at Lancrigg, I must say I was a bit surprised to
see us being mentioned so much in discussions about Francione’s article! I
would be interested to hear the outcome as I wouldn't like to keep advertising
in the Vegan if people think we should .not. Writing from Lancrigg, where I
believe I met Donald Watson, may I add my halfpence - here at Lancrigg a
wide variety of people get the chance to enjoy a wide variety of vegan as well
as vegetarian food which many might not otherwise do so and a great many
have even told us they reduced their dependency on animal products or even
turned completely vegetarian or vegan after staying here. A great many of our
regular guests are vegan and the majority of the food is vegan. For 30 years
we have been pioneering vegan and vegetarian cuisine. Our menu, being more
like vegan with token vegetarian, is at the complete opposite of most menus,
nearly all meat and fish with token vegetarian and vegan with difficulty, as
found in 99% of restaurants, and we appreciate support as this is a difficult
route to take. From 'cheesecakes' and ice cream, to pancakes and mayonnaise,
for so many items we have devised ways to make them always vegan, long
before any recipes were available for these things. For example, all the
mayonnaise we use is vegan and we make it ourselves.
We are very sorry that there could be a move to prevent us advertising to
vegans as well as vegetarians when we specialise in these cuisines- we have
spent 30 years promoting vegetarian and vegan food and along with many
other small businesses of this nature, helped to make the UK somewhere
where it is now easier to get a vegetarian or vegan meal in other restaurants
and sandwiches etc shops too, although there is still a long way to go.
It would be a shame if this happened and I hope that readers will consider this
point.
I appreciate the role of purists and I don't think it will be long now, indeed if
one does not already exist, that a 100% vegan hotel could make a go of it in
the UK.. Perhaps a reader would like to do it at Lancrigg, as after 30 years we
could be persuaded to leave and it would be great if it the business was
carried forward in this way. However, even sticking your neck out as a
vegetarian stroke vegan hotel or restaurant is not easy, but you do meet very
interesting people in a great location! for more about us from a vegan
perspective, please see a blog and an article by the vegan editor of Off the
Hoof for more about our food http://offthehoof-slicktimbo.blogspot.com/ and
in the great magazine http://www.scribd.com/doc/22827540/Off-the-Hoof-
Magazine-Issue-5
with best wishes
Janet Whittington
on Monday · Report

Gary L. Francione
I have just added this as an Addendum to my blog post of yesterday:

Addendum: Added February 21, 2011:

Janet Whittington, owner of Lancrigg Vegetarian & Organic House Hotel and
Green Valley Cafe & Restaurant replied on the Vegan Society Facebook thread.
Please note that Ms. Whittington claims that her comment was "removed" from
this site. That is false. The "comments" section of
www.abolitionistapproach.com has *never* been enabled so her comment was
not removed because it could not have been posted in the first place. Her
comment is accessible in the "replied" highlight.

In any event, Ms. Whittington offers a Q&A from Donald Watson:

"Q: Do you have any message for vegetarians?
A: Accept that vegetarianism is only a stepping stone between meat eating and
veganism. There may be vegans who made the change all in one leap, but I’m
sure that for most people vegetarianism is a necessary staging post. I’m still a
member of the Vegetarian Society to keep in touch with the movement. I was
delighted to learn that at the World Vegetarian Conference in Edinburgh the
diet was a vegan diet and the delegates had no choice. This little seed that I
planted 60 years ago is making its presence felt.”

Yes? So? What does it say about whether the VEGAN Society should take paid
ads for restaurants that serve dairy products? Answer: Absolutely nothing. On
Ms. Whittington’s reasoning, The Vegan should be filled with page after page
of ads for milk, ice cream, cheese, etc., as well as ads for non-vegan
restaurants, such as Lancrigg.

Watson was making a simple point: most people treat vegetarianism as a
stepping stone to veganism. That may well be true and there may be all sorts
of reasons for it, not the least of which is that animal organizations have
traditionally distinguished between meat and dairy and have treated dairy as
less morally objectionable than meat. But that distinction is precisely what
Watson rejected in 1944 when he formed the Vegan Society and coined
“vegan.” Animal organizations continue to this day to characterize veganism as
difficult and daunting. That also contributes to the problem.

But none of this means that the Vegan Society should be promoting
vegetarianism. Again, if this were the case, then The Vegan should be
absolutely full of ads for dairy products to encourage meat eaters to take
embrace the “stepping stone” of ovo-lacto-vegetarianism.

Please note that Watson expresses delight that the delegates to the World
Vegetarian Conference “had no choice” but to consume non-animal foods. He
did not say, “this was a tragedy for those who still see vegetarianism as a
staging post” or “they should have accommodated those who wanted dairy.”
No. He was happy that delegates could not get animal foods–as they can at
Lancrigg.

Ms. Whittington continues:

"Our menu, being more like vegan with token vegetarian is at the complete
opposite, of meat and fish with token vegetarian and vegan with difficulty, as
found in 99% of restaurants, and we would appreciate support as this is a
difficult route to take."

Fundamental moral issues are not a matter of percentages. A shop that sells
more child pornography is, in a sense, worse than a shop that sells less. But
we should have a zero tolerance for child pornography and it would be absurd
to say that a shop that sells “just a little” kiddie porn is just fine and should be
supported by children’s rights advocates as a “stepping stone.”

The same holds for animal products. If we really believe that animals are equal
members of the moral community and are not things, then we cannot morally
justify our treatment of them in any way as our resources.

Is that the position of Vegan Society or not?

Ms. Whittington states:

"I appreciate the need for purists, and also think that every move towards the
ideal is a good thing."

“[P]urists”? That says it all, doesn’t it?

No, Ms. Whittington, “vegans.” Not “purists.” Just “vegans.”

As I mentioned above, many animal organizations reinforce the idea that
veganism is difficult or daunting. Lancrigg has the opportunity to show people
that this is not the case and that no sacrifice is required to be a vegan. None at
all. But instead, Lancrigg has chosen to perpetuate the notion that excellent
cuisine requires suffering, death, and exploitation.

I am sorry that Lancrigg has chosen to do so. But again, I do not think that this
in any way justifies the Vegan Society advertising restaurants that serve dairy.
Indeed, I think Ms. Whittington’s comments support my view and do not refute
it.

I certainly hope that the Vegan Society regards itself as representing what Ms.
Whittington refers to as “purist[].” If not, then it should, perhaps, merge into
the Vegetarian Society as there will be no difference.

Gary L. Francione
Professor, Rutgers University
on Monday · Delete Post

Jenny Gradwell
I also would like to support Gary's point here. I'm very surprised The Vegan
Society features ads from establishments serving animal products, without
making themselves very clear. It's a very poor defence to say (in small print)
that TVS does not endorse the establishments listed - as Gary points out,
small print or no, *of course* you are suggesting endorsement. This response
is disappointing - if TVS is reliant on revenue generated by these ads, they
should at least make the distinction between '100% vegan' and 'vegan options'
very clear.

Will the Vegan Society respond further to this debate? Amanda? It would be
very encouraging to know if these views are being taken on board.
on Monday · Report

Rob Johnson
<I certainly hope that the Vegan Society regards itself as representing what
Ms. Whittington refers to as “purist[].” If not, then it should, perhaps, merge
into the Vegetarian Society as there will be no difference.>

This is a very interesting point, what the Lancrigg refers to as "purist" is exactly
the point of The Vegan Society. It's interesting that they don't view the Vegan
Society as "purist", and perhaps this should force a re-examination of views at
Donald Watson House.

I would imagine the Lancrigg is a much 'nicer' place for vegans to eat than your
normal restaurant, however this kind of misses the point of the Vegan Society.
There are many 'nicer' things than the norm in this world, but the point of
veganism isn't to be a bit 'nicer', it is to make consistent, substantial change
on the subject of animal exploitation. This is very clear.
on Monday · Report

Gary L. Francione
Rob Johnson states: "This is a very interesting point, what the Lancrigg refers
to as "purist" is exactly the point of The Vegan Society. It's interesting that they
don't view the Vegan Society as "purist", and perhaps this should force a re-
examination of views at Donald Watson House."

You would think that would be the case. But the really interesting question is
whether the Vegan Society regards itself as representing what Ms. Whittington
refers to as the "purist" position.

Rob Johnson states: I would imagine the Lancrigg is a much 'nicer' place for
vegans to eat than your normal restaurant, however this kind of misses the
point of the Vegan Society."

"Nicer," perhaps. But I think that vegans have to be careful in the "nicest" of
places. Several years ago, we were in Brighton. We could not find a vegan B&B
so we stayed at Paskins, one of the other non-vegan places included in the
The Vegan classifieds. The staff were terrific but I recall asking the chef
whether he was sure the bread was vegan and he replied, "but what non-vegan
would be in bread?" Needless to say, we did not eat the bread because he did
not have an ingredient list. The bed was very comfortable as it had a padded
piece on top. We inquired about it because we wanted to buy one and have it
shipped back. It was filled with goose down.

Again, it's one thing for the Vegan Society to publish a list of non-vegan
places that claim to cater to vegans for the convenience of travelers, etc. But to
actually advertise a non-vegan place is problematic and inconsistent with the
Vegan Society being a vegan society.

Gary L. Francione
Professor, Rutgers University

on Monday · Delete Post

Linda McKenzie
The reason that many people are vegetarian before going vegan is not that
there is some kind of logical progression between the two, but that well-
intentioned people are simply misguided in thinking that they are not inflicting
harm on animals by consuming products other than meat. I was one of these
for 27 years and I only wish that someone had explained the reality of the
suffering involved in dairy and eggs to me at age 18 when I first became
vegetarian. I am fairly sure that if I had known about this, and especially if
someone had presented me with the moral argument against speciesism as
taught by Gary Francione, I would have gone vegan then and by-passed
vegetarianism altogether.

As it was, I had to wait until age 45 when my own daughter provided me with
materials sent from the UK, birthplace of veganism, to understand that I was
still fully implicated in violence towards innocent beings by consuming dairy
and eggs. Now I look back and wonder that I could have been so ignorant for
so long, but the fact is that I simply had never encountered this information,
which was not readily available in Australia prior to the internet, and since I
was surrounded by meat-eaters, was under the illusion that I was doing better
than they were. And this is the point, that if people believe, and are led to
believe, that there is a moral difference between meat and other animal
products, and that they are fulfilling their moral obligations to non-human
animals by being vegetarian, then it is unlikely that they will ever become
vegan. In this sense, vegetarianism is anything *but* a stepping stone to
veganism, but is more of a road block. And the fact is that many vegetarians
never become vegan. So I can't accept arguments at all that justify promoting
vegetarianism as a stepping stone or gateway to veganism.

Lancrigg proprietors either don't understand the moral difference between
vegetarianism and veganism or have made a business decision to ignore the
moral issue for the sake of attracting a bigger market and making more profit.
That's the kind of behaviour that is unfortunately all too common in a
capitalist society, so isn't particularly surprising to see in a business. What is
surprising, and shocking, is that the Vegan Society appears to have adopted
the same ethos, which amounts to a selling out on the original intentions of its
founder, Donald Watson. I agree that if the Vegan Society is no longer
unequivocally committed to promoting veganism and nothing but veganism,
then it ought to change its name or merge with the Vegetarian Society.
on Monday · Report

Gary L. Francione
Linda McKenzie states:

"The reason that many people are vegetarian before going vegan is not that
there is some kind of logical progression between the two, but that well-
intentioned people are simply misguided in thinking that they are not inflicting
harm on animals by consuming products other than meat."

and

"And this is the point, that if people believe, and are led to believe, that there
is a moral difference between meat and other animal products, and that they
are fulfilling their moral obligations to non-human animals by being
vegetarian, then it is unlikely that they will ever become vegan. In this sense,
vegetarianism is anything *but* a stepping stone to veganism, but is more of a
road block."

You are absolutely correct. I actually wrote an essay to this effect that was
published in Spring 2010 issue of The Vegan:

http://www.abolitionistapproach.com/media/pdf/the-vegan-2010spring.pdf

I think that they sent me just a PDF of my article; I do not recall whether they
sent the entire issue and I certainly do not recall any ads for non-vegan
restaurants. Sadly, it actually never occurred to me to look. I thought that
Vegan Society had a "purist" position on veganism.

Gary L. Francione
Professor, Rutgers University
on Monday · Delete Post

Gary L. Francione
A post I just did:

Dear Colleagues:

The Vegan Society has informed me that in the The Vegan, issue 2, Autumn
1946, and in other issues of The Vegan from that period, which were edited by
Donald Watson, there were advertisements from vegetarian establishments
that catered for vegans.

I suggest that advertising establishments in 1946 that served dairy but not
meat necessarily reinforced the idea that meat and dairy are morally
distinguishable, which Watson claimed to reject in 1944. There is no getting
around the fact that this is a blatant inconsistency.

So it appears as though Watson either did not appreciate the inconsistency
between his actions in 1946 and his position in 1944, or he did not believe
what he said in 1944. I still respect Watson as a visionary and I will, therefore,
assume the former. Given the newness of veganism as an idea in 1944, and
given that Britain had just been through World war II and had rationing (that
continued well into the 1950s), the historical context was such that it might be
understandable that Watson simply did not see the inconsistency.

In any event, it’s not 1946. There’s been plenty of time to see that a policy that
apparently started in 1946 cannot be reconciled with the position that meat
and dairy are morally indistinguishable. The inconsistency is clear and blatant.

I should add that when I posted my original observation on the Vegan Society
Facebook page, the Vegan Society PR Officer stated: “The acceptance of
advertisements (including inserts) to The Vegan magazine does not imply
endorsement.” But as I understand it, the Vegan Society policy is apparently
that advertisements for vegetarian establishments that cater to vegans are
acceptable and that policy is justified based on a practice that apparently
started in the later 1940s. I have asked twice now and still have not received
an answer to whether the Vegan Society would accept advertisements in The
Vegan that served meat. If they would not, then the policy most certainly
implies endorsement of the view that dairy is less morally objectionable than
meat.

The Vegan Society is now a large organization with a large staff and resources.
It is a Society that is functioning within a modern movement that rejects
veganism as a clear moral baseline, promotes “happy” animal products, and
widely embraces “flexitarianism” and the notion that meat and dairy are
morally distinguishable. The modern movement promotes ovo-lacto-
vegetarianism because veganism is too difficult and daunting. I still do not
understand why, irrespective of what occurred in 1946 or at any other time,
the Vegan Society does not see clearly today that if they really believe that
meat and dairy are indistinguishable morally, then they should not advertise
places that serve either and they should not advertise places that serve dairy
because that just reinforces a moral distinction that the Vegan Society claims
to agree does not exist.

It’s one thing to offer as a convenience a list of places that offer vegan options
for travelers. But taking paid advertisements for establishments that serve or
sell animal products is problematic.

I understand that the Trustees of the Vegan Society will be asked to consider
this issue. It is my most sincere hope that the Trustees will decide not to
advertise establishments that serve or sell any animal products. The Vegan
Society of 2011 needs to be crystal clear about this issue even if the Vegan
Society of 1946 did not perceive the inconsistency between saying that flesh
and dairy or other animal products are morally indistinguishable but
advertising establishments that served dairy or other non-flesh products.

And I hope that members of the Vegan Society will make clear to the Trustees
that the Vegan Society should be vegan and should not in any way promote
the consumption of any animal products or reinforce in any way the idea that
flesh can be distinguished from non-flesh products.

If there is any organization that stands for the proposition that veganism is an
unequivocal, non-negotiable moral baseline, it is the Vegan Society.

If you are not vegan, go vegan. It’s easy; it’s better for your health and for the
planet. But, most important, it’s the morally right thing to do.

The World is Vegan! If you want it.

Gary L. Francione
©2011 Gary L. Francione
on Monday · Delete Post

Arild Tornes
Maby because they have much/good vegan meals in the meny?

on Monday · Report

John Phillips
@LIs Bennet. Occasionally, when I meet people for the first time and they
discover I'm vegan, they respond with, "I'm mainly vegan." As I get to know
them they are no more vegan that the average person. I'm not sure why they
claim to be. Maybe they'd like to think they're ethical or, maybe, they just want
to 'get extra brownie points'.

Either way, from my point of view, there' no such thing as 'mainly vegan'. That's
like saying, "I'm mainly non-smoking."
on Monday · Report

John Phillips
Maybe, the solution would be to insert a 'disclaimer' saying, "Not all items are
vegan." so that potential customers can make an informed choice where to use
the business.

I would LOVE to be able to dine at eateries that are 100% vegan but this would
be very difficult since there is no 100% vegan eaterie in Stoke-on-Trent.
Asking my whole family and friends to travel tens of miles to eat at a totally
vegan restaurant or cafe would be next to impossible.
23 hours ago · Report

Gary L. Francione
John Phillips: Again, I think it may make sense from the VS to publish a
"convenience list" of places that have vegan options for travelers although I
think even then, the Vegan Society should make clear that such a list is only
for convenience of readers and that the Vegan Society does not in any way
encourage the patronage of any establishment that serves any animal
products. The problem is taking paid ads for restaurants other establishments
that serve animal products.

Gary L. Francione
Professor, Rutgers University
19 hours ago · Delete Post

Alicia Sangineti
I think that a "vegan" organization (and more so the main one) should clearly
promote veganism, not vegetarianism...
19 hours ago · Report

Conrad Rygier
I agree with many of the above comments in the failure of the Vegan Society to
provide a clear and concise vegan message. I would expect THE vegan society,
the foundation that started veganism, to keep the highest standards in regard
to consistancy and education.

Would a MADD (Mothers Against Drunk Driving) magazine advertise bars/pubs
(which have some non-alcoholic beverages)? I think not, as advertising in such
a publication shows some level of acceptance, which would be highly ironic
and inappropriate.
Would an anti-smoking magazine let smoke shops advertise in their pages
because they have some nicotine gum? Again no.

THE vegan society which started it all has the obligation to make sure that its
message is 100% clear and undeniably vegan. No steakhouses with vegan
options, no B&Bs that serve dairy/eggs, or no company that directly/indirectly
benefits from the torture, slaughter, and abuse of sentient non-human
animals.

Please take this message seriously VS. Please remove advertisements from
non-vegan businesses. Please remove sexist imagery. Please be the clear
educational organization we all know you can be.
15 hours ago · Report

John Phillips
@Conrad, that would imply that a totally vegan product from a toally vegan
company could not say, "Available from Holland & Barrett, Tesco, Sainsbury's
and other independant health store." since that would be promoting these 'not
totally vegan outlets'; which then leaves readers wondering where to buy the
products.
14 hours ago · Report

Gary L. Francione
@John Phillips I think there is a HUGE difference between the VS advertising a
vegan product in an ad that says where the product can be bought and
advertising a restaurant that serves non-vegan food. This is particularly a
problem in that the animal movement has traditionally treated dairy as less
objectionable than meat. Advertising a restaurant that serves dairy reinforces
the notion that dairy is less morally objectionable than meat. For the Vegan
Society to do such a thing reflects very bad judgment in my view.

Gary L. Francione
Professor, Rutgers University
8 hours ago · Delete Post

Gary L. Francione
I just added this to my blog post of 2/21/2100:

Addendum: February 22, 2011

A Vegan Society member shared with me a reply received from the Vegan
Society on this matter. The Vegan Society states:

"One of our aims is to encourage main-stream caterers to provide good vegan
options on their standard menu so as to provide more choice when vegans are
eating out. Many people tell us that the reason they do not become or stay
vegan is because it is difficult to find food when eating out. Unfortunately at
the moment it would be difficult to eat in restaurants or stay in hotels if we
only choose purely vegan establishments but as demand grows we hope there
will be many more vegan establishments. We work cooperatively with
businesses to encourage them in a vegan direction."

How is this responsive to the issue of whether the Vegan Society should take
paid advertisements from restaurants that serve animal products? Answer: it is
not responsive.

The issue is not whether vegans should or should not eat/stay in non-vegan
restaurants or hotels. The issue is whether the Vegan Society should have a
paid advertisement for a restaurant that serves eggs and dairy. The ad for
Lancrigg describes the place as a “A Haven of Peace & Inspiration.” I rather
doubt that the animals exploited for their eggs and dairy would agree with
that lovely description.

The issue is not whether the Vegan Society should “work cooperatively with
businesses to encourage them in a vegan direction.” The Society can do that
without accepting paid advertisements for restaurants or inns that serve the
products of animal torture and exploitation.

The Vegan Society reply continues:

"There is a statement in the front of every Vegan magazine which says: “The
views expressed in The Vegan do not necessarily reflect those of the Editor or
of the Vegan Society Council.

Nothing printed should be construed to be Vegan Society policy unless so
stated. The Society accepts no liability for any matter in the magazine. The
acceptance of advertisements (including inserts) does not imply endorsement.
"

I hope that my friends at the Vegan Society will forgive me but I find this to be
insulting. So if a Society for battered women has a magazine that advertises a
place that sells sadomasochistic pornography (or, more analogously, offers
opportunities on the premises to engage in sadomasochism and misogyny with
women), we can just have a disclaimer and it’s all okay? No one would buy that
in the context of advocacy for battered women and no one should buy it in the
animal context either.

If the Vegan Society wants to provide a list of vegan-friendly places for
travelers or to let diners know where they can get a vegan meal, that’s one
thing. Advertisements for such places is another thing. If the Vegan Society
advertises a vegan product and the ad says that the product is “available at
Sainsbury’s,” that is one thing. A general advertisement for Sainsbury’s food
department, which may have vegan items, is another thing.

Finally, given that society generally, and the the animal movement, still
distinguish flesh from non-flesh products and regard meat as more morally
objectionable than non-flesh foods, it strains credulity to say that an ad for a
vegetarian restaurant that serves eggs and dairy does not reinforce a
distinction that has no moral basis and that the Vegan Society claims to reject.

The Vegan Society exists because it supposedly recognizes that there is a
difference between a “flexitarian” approach to life and one that is as
consistently vegan as possible in the real world. So why not promote that ideal
in every way that the Society can? There are an endless number of groups that
purport to regard veganism as some sort of ideal but that promote
vegetarianism as a coherent moral position. Many of those groups are larger
than the Vegan Society and can promote that message more effectively.

The Vegan Society should be clear that vegan means vegan and should be
scrupulous about not advertising the non-vegan products of any
establishment.

Gary L. Francione
Professor, Rutgers University
6 hours ago · Delete Post

Lancrigg Grasmere
For what it is worth and for those who might be interested, here are some
replies to the things said about us on this discussion
Gary says “Lancrigg has the opportunity to show people that this is not the
case and that no sacrifice is required to be a vegan”.
This is exactly what we do. No sacrifice is required to eat well at Lancrigg. We
do not push anyone to eat the relatively small selections of non vegan items on
offer. Many vegans tell us they have never experienced such a choice of good
food, and love not having to worry when they are here and having majority
options for once in their lives. (see ericthevegan’s post on your article at
http://www.opposingviews.com/i/what-would-vegan-society-founder-
donald-watson-think#commentList
Gary says “But instead, Lancrigg has chosen to perpetuate the notion that
excellent cuisine requires suffering, death, and exploitation".
On the contrary, we show people on a daily basis that it is possible to enjoy
excellent cuisine without animal suffering, by the nature of our menus. (The V
on the items means vegan). We are not just a ‘convenience’ for vegans and
vegetarians as would be the case for many restaurant’s paltry unbalanced and
often dubious offerings. By providing an excellent vegan cuisine, with a choice
unsurpassed by virtually nowhere in the UK, we show people on a daily basis
that it indeed this is not the case and it is possible to eat happily and healthily
completely vegan and many appreciate this. We also go to great lengths to
ensure vegans By providing an excellent vegan cuisine, with a choice
unsurpassed by virtually nowhere in the UK, we show people on a daily basis
that it indeed this is not the case and it is possible to eat happily and healthily
completely vegan and many appreciate this. We also go to great lengths to
ensure vegans and vegetarians can trust our food.

Gari also says "As I mentioned above, many animal organizations reinforce the
idea that veganism is difficult or daunting. Today Many people still are are
daunted by the idea of eating vegetarian or vegan.”

The reality is that we show people throughout every day of the year that an
excellent cuisine can be enjoyed precisely without suffering death or
exploitation via our menus and eating vegan need not be daunting.
Whilst diners in countless restaurants and hotels throughout the country and
throughout the world, sit down to eating whole flocks of birds - and that even
in a single restaurant sitting! - and that’s just for starters, then followed by
countless fish, eggs, cream, and a huge quantity and variety of mammals,
reptiles, amphibians, mostly from factory farms- whilst this is going on, at
every meal at Lancrigg the diners will be enjoying whole plates of delicious
and well presented vegan food and yes some of the diners may be having a
cheese garnish or some non vegan cream which we do offer as well as vegan
cream and the soya marg – the choice is clearly presented to our customers.
Not many actually point out they are vegan, and by the way, many are curious
meat eaters or non vegetarian partners of veggies of all persuasions, but a
great many are eating vegan and leave inspired to try out more for themselves.

It is easy to sit and criticise other’s practical efforts to promote vegetarianism
which embraces veganism. Getting people to change their diets is notoriously
difficult and we are glad to say that via our approach a great many turn away
from animal products and happily experiment in a non judgmental
atmosphere. Customers can easily choose vegan here. I see it as progress if
even just one heavy meat eating person begins by having even just one meat
free day a week- we get people who have never had a meal without meat in
their life until they come to Lancrigg, and they tell us that it has been a
revelation, others who tell us they have eaten 100% vegan for the week and
only realised the this at the end of their stay. This is how many people accept
vegetarianism and veganism into their lives - there is a role for other tactics
but that is not the way we do it. Many have turned vegetarian or vegan after
staying here.

Gari says
"Fundamental moral issues are not a matter of percentages. A shop that sells
more child pornography is, in a sense, worse than a shop that sells less. But
we should have a zero tolerance for child pornography and it would be absurd
to say that a shop that sells “just a little” kiddie porn is just fine and should be
supported by children’s rights advocates as a “stepping stone.”
It is unjust to make this type of analogy between what we do at Lancrigg and
peddling child pornography and then suggest zero tolerance reagrding
advertising in the Vegan. Child pornography is illegal and not on sale or
demanded in every shop thank goodness- meat is demanded and sold at
virtually every restaurant and hotel here in the UK and most countries. If child
pornography was ubiquitous nationwide, with child pornography of all levels of
degradation sold in every shop, force fed from weaning, and demanded by
99% of the public, several times daily and anyone taking a stance against it
was ridiculed and certainly not understood and asked all the time why they
didn’t partake in it etc and told they were missing out and wouldn’t be healthy
and so on, then some brave souls might start by showing there were less
harmful alternative ways of satisfying their appetites and minimising the
industry, and the mindset might slowly change. Some would shout about it but
do nothing practical about offering alternatives and then criticise those very
people trying to provide alternatives. I think it likely that Donald Watson would
indeed turn in his grave at this type of accusation. He was a very reasonable
insightful human and an active supporter of the Cumbrian Vegetarian society
who supported and encouraged us too. The Vegan Society and Donald Watson
recognised that establishments such as ours are on the same side working
create a better world and supported working together.

Yes Arild thank you, we do have much and good vegan food on the menu!
It is easier to eat vegan at Lancrigg than not and we have pushed the
boundaries as far as we can for a hotel and restaurant based where we are in
Cumbria. The time is ripening for vegans to take the plunge and open wholly
vegan establishments- however we are retiring and hope that someone will
carry on the good work.

Gari says
“On Ms. Whittington’s reasoning, The Vegan should be filled with page after
page of ads for milk, ice cream, cheese, etc., as well as ads for non-vegan
restaurants, such as Lancrigg.”
I don’t see how you draw that conclusion! Advertising actual dairy products,
which have no vegan component, is not at all the same as advertising a
restaurant which serves largely vegan food. I can see why the Vegan society
would choose to advertise an organisation such as ours where a genuine effort
is made to provide and promote vegan fare and lifestyle.
Of course the vegan society will not publish adverts for eggs and cheese, as
you suggest they might, as stepping stones to veganism- meat eaters already
eat these - it’s just that these items are often the last to be avoided by people
making the transition in changing their eating habits. We make it easy for
people to avoid these if they wish by offering our innovative and delicious
alternatives.

Linda says
“Lancrigg proprietors either don't understand the moral difference between
vegetarianism and veganism or have made a business decision to ignore the
moral issue for the sake of attracting a bigger market and making more
profit.”
Pragmatism, not capitalism or ignorance, is behind our having vegetarian
options. Over the last 30 plus years we have pushed the boundaries as far as
we can, helping pave the way for some vegan establishments to be more likely
to survive. For some it is all or nothing, as opposed to the idea to which we
subscribe, that every little counts. We recognise that people are at many
different points on a vegetarian vegan line and that this is fluid with people
moving their positions back on forth. Our menus support people on this veggie
vegan line who wish to go further down the vegan path.

Why don’t more vegans don’t get it together to open the establishments they
desire? It will be a bit easier now thanks to the efforts of the Vegetarian
society, the Vegan society, Viva and suchlike, and in very large part to the
many small businesses who have paved the way with practical work, with
people giving their life’s work to this, it would seem from many of the
comments here, thankless cause.

We promote vegan food to a wide audience and this has definitely inspired
many people towards reducing their dependency on animals by providing shed
loads of delicious vegan food, making it easier to be a vegan. This reaches a
very wide audience and this is what we do.
We support the vegan society and thought that their readers would like to
know about us too. Not just as a ‘convenience’ but as an important part of the
movement.
Thank you to all those vegans and vegetarians who have supported our efforts
all these years.
Janet Whittington
about an hour ago · Report

Gary L. Francione
Ms. Whittington: You miss the point in a number of respects.

First, you serve animal products. Those products are the result of torture,
death, and exploitation. You could choose not to have a trade that involves
these items. You are obviously a talented chef and you could prepare
everything vegan. If what you are saying is that you *must* serve animal
products to stay open at all, and that if you did not offer eggs and dairy, you
would have have to close, and that the ends of staying open justify the means
of purveying the products of animal exploitation, I would be compelled to
disagree with your moral analysis.

You seem to think it's morally acceptable to serve animal products if it will
"help" people to go vegan. I could not disagree more. That is no different from
saying, as some do, that we should not send back a dish that we have ordered
to be vegan but that comes with cheese (or whatever) because to appear to be
"fanatical" will turn people off from going vegan. Again, it's neither "fanatical,"
or, as you put it, "purist." It's vegan

Second, the fact that child pornography is illegal is beside the point. We are not
talking about legality; we are talking about what is morally right. I was under
the impression that the Vegan Society saw any exploitation of animals as
involving a violation of their fundamental moral rights. If child pornography
were legal, as it is in some places, I would still regard it as wrong to possess
"just a little."

Third, you obviously do not see dairy/eggs as morally indistinguishable from
meat. I do. I hope that the Vegan Society does as well.

Fourth, you lump the Vegan Society in with non-vegan groups, such as Viva!
and the Vegetarian Society. That's precisely my concern.

In sum, I see dairy and eggs as no different meat. I regard all sentient beings
as having equal moral value for purposes of not being used as human
resources. You apparently disagree. You seem to think that there is a
difference between someone who eats meat and someone who eats non-flesh
animal products. I do not.

Frankly, there is as much, if not more, suffering in a glass of milk than in a
pound of steak. Animals used for dairy are often kept alive longer than meat
animals, treated every bit as badly and have their children taken away, and they
all end up the same slaughterhouse.

If you think that purveying in these products is okay in any sense, I
respectfully, but adamantly disagree.

Again, if the Vegan Society wants to let people know that you have vegan
options as as a convenience to their members, that's one thing. But having
adverts in The Vegan telling people that Lancrigg is a place of "peace and
inspiration" is problematic as far as I am concerned. I doubt that the animals
whose eggs and secretions are used in your dishes would agree with that
characterization.

But then, I confess that I am a "purist."

Gary L. Francione
Professor, Rutgers University
18 seconds ago · Edit Post · Delete Post

Reply

Post reply

Create an Ad

Future Stars Day
Camps
futurestarscamps.com

Day camps for children
ages 4-13 at Villa Maria
in Malvern.

Driving in
Pennsylvania?
lifestylejournal.com

Your auto insurer hates
this. Obey this one trick to
get extremely cheap auto
insurance rates.

5 Free Songs On
iTunes®

Have an American Express
Card? Get 5 free songs on
iTunes today! Click to get
started!

Pinata Apple

Meet the newest apple on
the block - Pinata. This
crisp and juicy apple has a
flavor that truly surprises
the taste buds. LIKE it
today

More Ads

Why are non-vegan restaurants advertised in The Vegan?

Back to The Vegan Society

Account

Like

Facebook © 2011 · English (US) About · Advertising · Developers · Careers · Privacy · Terms · Help

Search
1 2

	vs1
	topic

